| 1 | SCIENTIFIC REVIEW PANEL ON TOXIC AIR CONTAMINANTS | |----|---| | 2 | STATE OF CALIFORNIA | | 3 | | | 4 | | | 5 | | | 6 | PUBLIC MEETING | | 7 | | | 8 | | | 9 | | | 10 | | | 11 | | | 12 | TRANSCRIPT OF PROCEEDINGS | | 13 | April 27, 2001 | | 14 | 10:14 A.M. | | 15 | Tom Bradley International Hall
University of California, Los Angeles | | 16 | 417 Charles Young Drive West Los Angeles, California | | 17 | 100 Inigeres, carriornia | | 18 | | | 19 | | | 20 | | | 21 | | | 22 | REPORTED BY: Jennifer S. Barron | | 23 | CSR No. 10992 Our File No. 1-68445 | | 24 | 041 1110 NO. 1 00110 | | 25 | | | | | | 1 | | |----|--| | 2 | APPEARANCES: | | 3 | SCIENTIFIC REVIEW PANEL | | 4 | Dr. John Froines, Chairman
Dr. Roger Atkinson | | 5 | Dr. Paul Blanc | | 6 | Dr. Craig Byus
Dr. Stanton Glantz | | 7 | Dr. Gary Friedman Dr. Anthony Fucaloro | | 8 | REPRESENTING THE CALIFORNIA AIR RESOURCES CONTROL BOARD | | 9 | Mr. Jim Behrmann, Liaison, Scientific Review Panel
Mr. Peter Mathews, Assistant to the Liaison | | 10 | Mr. Kirk Oliver, Attorney | | 11 | REPRESENTING THE OFFICE OF ENVIRONMENTAL HEALTH HAZARD ASSESSMENT: | | 12 | Dr. George Alexeeff, Deputy Director for Scientific | | 13 | Affairs | | 14 | Dr. Melanie Marty, Senior Toxicologist Dr. James Collins, Staff Toxicologist Dr. James Collins, Staff Toxicologist | | 15 | Dr. Andrew Salmon, Chief, Air Toxicology and Risk
Assessment Unit | | 16 | Dr. Thomas McDonald, Staff Toxicologist Dr. Stanley Dawson, Staff Toxicologist | | 17 | Ms. Judy Polakoff, Associate Toxicologist Dr. Bruce Winder, Associate Toxicologist | | 18 | ALSO PRESENT: | | 19 | Dr. Mark Miller | | 20 | Dr. David Morry | | 21 | | | 22 | | | 23 | | | 24 | | | | | 25 | 1 | ITEM | AGENDA | PAGE | |----|-------|--|-------| | 2 | 11111 | | 17101 | | 3 | 1. | Review of draft report "Prioritization of
Toxic Air Contaminants Under the Children's
Environmental Health Protection Act,"
March 2001. | 5 | | 5 | | Asthma, presented by Dr. Marty | 115 | | 6 | | Benzene, presented by Dr. McDonald | 150 | | 7 | | Formaldehyde, presented by Dr. Dawson | 166 | | 8 | | Acrolein, presented by Ms. Polakoff | 181 | | 9 | | Lead, presented by Dr. Winder | 213 | | 10 | | Mercury, presented by Dr. Winder | 223 | | 11 | 2. | Adjourned | 238 | | 12 | | | | | 13 | | | | | 14 | | | | | 15 | | | | | 16 | | | | | 17 | | | | | 18 | | | | | 19 | | | | | 20 | | | | | 21 | | | | | 22 | | | | | 23 | | | | | 24 | | | | | | | | | - 1 CHAIRMAN FROINES: I would like to call to - 2 order the Scientific Review Panel meeting for - 3 April 27th, 2001 officially. - 4 The first item to -- for discussion is not on - 5 the agenda, and it's meant as a very informal comment by - 6 Dr. Byus on the progress with respect to the - 7 organophosphate document. - BYUS: Thanks, John. - 9 CHAIRMAN FROINES: And no action will follow - 10 from this update. - DR. BYUS: They were proceeding -- I've - 12 received two of the chapters so far and have had - 13 conference calls on both of them. That's proceeding - 14 quite well. They've updated their schedule to me, which - 15 I gave to the panel, Jim and to John. - And so we're proceeding quite quickly on those - 17 documents. It looks like we're going to meet the - 18 schedule that they had originally given us. So that's - 19 all they wanted me to tell you at the meeting since they - 20 couldn't be here. - 21 CHAIRMAN FROINES: The second item -- I've - 22 passed out -- I think everybody -- if there's anybody - 23 who's missing a copy, please let me know -- of the draft - 24 agenda for the scientific meeting on issues in the - 25 assessment of health impacts of gasoline emissions in - 1 California, which is scheduled for June 12th and 13th - 2 this year. And I think it's an absolutely outstanding - 3 agenda, so we would urge interested scientists and - 4 professionals to attend the meeting. It's sponsored by - 5 OEHHA, and it will be held at UCLA. - 6 After those bookkeeping, I am going to turn the - 7 meeting at this point over to Melanie, Dr. Melanie - 8 Marty, to discuss the children's environmental health - 9 compounds. - 10 DR. MARTY: Good morning. Is this mike on? - 11 DR. GLANTZ: Yeah. - 12 CHAIRMAN FROINES: I think -- let me just give - 13 the ground rules. I think what we're going to do -- - 14 Melanie, tell me if you don't agree -- we're going to -- - 15 Melanie is going to present the criteria and give an - overview of the process to begin with, and then we can - 17 have questions during that time and subsequent to it, - 18 and then we'll proceed to address the individual - 19 chemicals on a one-by-one basis. - 20 We haven't assigned lead status to anyone on - 21 the panel for a particular chemical, so as we are - 22 discussing a particular chemical, we'll go around the - 23 room and have input from the panel in order. - 24 So is that your sense of it -- - DR. MARTY: Yes. - 1 CHAIRMAN FROINES: -- Melanie? Go ahead. - DR. MARTY: Okay. Today we're going to talk - 3 about a document we drafted, the prioritization of toxic - 4 air contaminants, under Senate Bill 25, which is the - 5 Children's Environmental Health Protection Act. - I just thought I'd start -- next slide, please. - 7 The miracles of modern technology. - 8 (Pause.) - 9 DR. MARTY: Okay. I thought I'd start with - 10 just some quotes from the statute about what we're - 11 supposed to be doing. The office, which is OEHHA, in - 12 consultation with the state board, which is the Air - 13 Resources Board, shall establish a list of up to five - 14 toxic air contaminants -- and these were specifically - 15 that had already been identified under existing - 16 statutes -- that may cause infants and children to be - 17 especially susceptible to illness. - 18 In developing the list, the law requires us to - 19 take into account public exposures to toxic air - 20 contaminants, whether by themselves or interacting with - 21 other toxic air contaminants or criteria air pollutants. - 22 And then there were four specific factors that - 23 the law requires us to evaluate. Next slide, please. - 24 These factors include exposure patterns among infants - 25 and children that are likely to result in - 1 disproportionately high exposures; special - 2 susceptibility of infants and children to air pollutants - 3 in comparison to overall general population; the effects - 4 infants and children of exposures to TACs and other - 5 substances with a common mechanism of action; and, - 6 finally, the interaction of multiple pollutants, - 7 including the interactions between criteria pollutants - 8 and toxic air contaminants. - 9 CHAIRMAN FROINES: Just one point. Andy, could - 10 you go back to the previous slide? - I think it's important to bring to the panel's - 12 attention that the -- that the words on the -- under the - 13 first bullet are "that may cause infants and children to - 14 be especially susceptible to illness." So the word - 15 "may" of course is a problem in some respects because it - 16 is -- it doesn't define the scientific rigor associated - 17 with that decision. So the panel needs to be aware of - 18 that designation. - 19 Sorry. - DR. MARTY: What happens after OEHHA - 21 establishes this list is that the ARB steps in. They - 22 must within two years evaluate existing control - 23 measures. Those are the airborne toxic control - 24 measures, or ATCMS, for substances on the list and - 25 revise them, if appropriate. - 1 If there is not an ATCM for a substance that - 2 gets on the list, then ARB within three years must - 3 prepare what they call a "needs assessment" or a report - 4 on the need for regulations for those TACs and adopt - 5 them if it's appropriate. - 6 DR. GLANTZ: Melanie, I just have a question. - 7 Of the 11 compounds that you suggested in the Tier 1 and - 8 Tier 2, are there any of them that ARB doesn't have - 9 toxic control measures for? - 10 DR. MARTY: Yes. - 11 DR. GLANTZ: Which ones? - DR. MARTY: I was afraid you were going to ask - 13 me that. - DR. GLANTZ: I mean, it's not -- it's a little - 15 bit off the subject, but I'd be just curious. - DR. MARTY: Okay. And ARB can correct me if - 17 I'm wrong. Formaldehyde, lead, polycyclic aromatic - 18 hydrocarbons, acrolein, glycol, ethers. They're working - 19 on diesel. Mercury there is not one, PCBs or vinyl - 20 chloride. So -- - 21 CHAIRMAN FROINES: Dioxins? - DR. MARTY: -- most of them. Dioxins, there is - 23 a control measure from -- for emissions from medical - 24 waste incinerators. - DR. GLANTZ: Okay. - 1 CHAIRMAN FROINES: Can somebody write down that - 2 list and give it to the panel? - 3 DR. GLANTZ: Well, it's in the transcript. - 4 CHAIRMAN FROINES: No. I mean the ones that - 5 don't have control measures. - 6 It's all right. Go ahead. - 7 DR. MARTY: Next slide, Andy. - 8 What I'd like to do now is talk about our - 9 prioritization activity, how did we start with over 200 - 10 TACs, depending on how you count them, and work down to - 11 the list of 11 and then the list of 5 proposed. We - 12 started with a list of all 200 TACs, and we actually - 13 have that list if the panel wants it to go through it. - 14 Peter, do you want to hand out those lists? - We started with a list of TACs. And, actually, - 16 it was a summary table from ARB's prioritization process - 17 that they used to come up with candidates for us to look - 18 at health effects. So we started out with the TACs and - 19 information on ambient concentration data. - 20 We updated that data, if there were new data - 21 available from the ARB's monitoring network, for - 22 example. We divided the ambient concentration data by a - 23 chronic reference exposure level and then ranked
the - 24 chemicals in order of that ratio. - 25 What this does is gives you an indication of - 1 where the ambient concentrations that have been measured - 2 are with respect to a benchmark that you consider a safe - 3 dose. So that's what we tried to do to see, okay, are - 4 any of these actually above our chronic reference - 5 exposure level, or are any of them close to our chronic - 6 reference exposure level? - 7 We also wanted to deal with the carcinogenicity - 8 piece, so we multiplied the ambient concentration data - 9 by available unit risk factors to rank the carcinogens - 10 by ambient cancer risk. - 11 The chemicals -- since we're not charged with - 12 having a list of carcinogens and a separate list for - 13 non-carcinogens, we have to combine those two rankings. - 14 So the chemicals were placed on single lists, and - 15 depending on the ratio of the ambient data to the REL or - 16 the product of the URF times the ambient concentration, - 17 they were moved up or down in the ranking according to - 18 which really drove the risk for that chemical. - DR. FRIEDMAN: Could you give a numerical - 20 example of that to make it a little bit clearer? - DR. MARTY: You know what? - 22 CHAIRMAN FROINES: I can. - DR. MARTY: Table -- - 24 CHAIRMAN FROINES: I can. - DR. MARTY: Okay. - 1 CHAIRMAN FROINES: Acrolein has a -- in their - 2 document has a 14.3 microgram per cubic meter is the - 3 most recent exposure level. It is when you take that - 4 value and divide the air concentration by the REL, you - 5 get a ratio of 238. Whereas the ratio for formaldehyde - 6 is 1.1. The ratio of arsenic is .5 and then toluene, - 7 for example, is .025, so that -- methyl chloroform, for - 8 example, goes to .0005, so there's a very wide range of - air concentrations relative to the REL value, and - 10 there's a lot of air concentrations that are missing. - DR. FRIEDMAN: Well, the question I had was not - 12 that but how you merged the cancer potency and that - 13 ratio. How you -- you know, how you then ranked -- came - 14 up with the ranking on a single list. - DR. MARTY: Okay. The -- there were only - 16 really a few cases where it was obvious. If that ratio - 17 of the ambient concentration to the REL was extremely - 18 small, who cares? - 19 DR. FRIEDMAN: Right. - DR. MARTY: So the cancer risk would drive it - 21 in that case. - DR. FRIEDMAN: So you -- in other words, if the - 23 cancer risk was bigger than that other ratio, you - 24 selected that as the number with which to rank all the - 25 chemicals? - 1 DR. MARTY: Yes. In a sense. They're - 2 different -- they're measures of different things, so - 3 there is some judgment that you have to use: Is that - 4 cancer risk more of a concern than the reference - 5 exposure level? And generally the answer to that is yes - 6 because the thresholds are assumed -- that are assumed - 7 for non-cancer endpoints means that if you're below that - 8 REL, you're pretty -- pretty confident that it's an okay - 9 exposure to be -- an okay concentration to be exposed - 10 to. - 11 Whereas the cancers are assumed to be linear - 12 related, so what you have there is you have a - 13 probability of cancer risk. And it may mean that - 14 neither of them is really very important, but if one was - 15 more important than the other, it would push up in the - 16 ranking. - DR. FRIEDMAN: And when you say "more - 18 important," do you mean a higher -- just a higher ratio? - DR. MARTY: A high -- a ratio that would, for - 20 example, approach .5 or even .1 for the ratio of the - 21 concentration to the REL. That to me would be more - 22 important than something that had a cancer risk of 10 to - 23 the minus 8. So it's -- it's because -- - 24 DR. FRIEDMAN: Was there ever a case when the - 25 cancer risk moved the chemical up higher on the ranking? - 1 DR. MARTY: I'm sure that's true. - 2 DR. MORRY: There are one or two cases like - 3 that. So we had two lists. One ranked by cancer risk, - 4 one ranked by non-cancer endpoints. A lot of chemicals - 5 were the same on both lists, and, in general, the order - 6 was the same where the chemicals appeared on both list. - 7 It was just a matter of putting them in register with - 8 each other. - 9 And in a few cases you've got to decide, well, - 10 you've got some non-cancer values and some cancer values - 11 that are sort of in the same part of the list, and which - 12 one do you put above -- which chemical do you put above - 13 another chemical? So there's a little bit of - 14 arbitrariness in doing that. But it's just -- the - 15 arbitrariness would only affect up or down. - DR. MARTY: Judgment day. A little bit of the - 17 judgment. - 18 DR. MORRY: Okay. But the judgment would only - 19 taint it up or down, like, a few positions. - DR. FRIEDMAN: I see. I think, you know, in - 21 some of the comments, the public comments, about the - 22 lack of transparency, I think this is one area where it - 23 isn't totally transparent especially when you say that, - 24 you know, there's a matter of judgment there, and the - 25 criteria aren't quite clear. - 1 DR. MARTY: I think what we want to do is -- go - 2 ahead, Stan. - 3 DR. GLANTZ: Well, I had a long discussion with - 4 Melanie and her people about this. I agree that several - 5 of the public commenters commented on the lack of - 6 transparency, and I think that's a problem. I think - 7 that the process isn't quite as irrational as it looked, - 8 the way they described it, when I sat down and had them - 9 explain it. - 10 And what I would propose doing is let Melanie - 11 finish talking, this part of the talk where you're just - 12 talking about the prioritization, and then I think we - 13 should just stop and discuss that and then go on to the - 14 other chemicals. - 15 CHAIRMAN FROINES: I think it's important -- I - 16 think it's important to have a specific discussion -- - DR. GLANTZ: Yeah. - 18 CHAIRMAN FROINES: -- about the document and -- - 19 DR. GLANTZ: Yeah. I mean, I -- - 20 CHAIRMAN FROINES: -- and the methodology. - 21 DR. GLANTZ: Yeah. I mean after discussing it - 22 with them, I think the prioritization procedure that - 23 they used was pretty reasonable, but the way it was - 24 described, it was completely opaque. And so what I'd - 25 like to do is just let her finish this part of it, and - 1 then I think we should discuss this and bring out - 2 exactly how it was done. - 3 And I had given Melanie a couple of suggestions - 4 of ways I think it ought to be presented, which would, I - 5 think, make people a lot more comfortable. - 6 DR. MARTY: I actually prepared some tables at - 7 the request of Stan, which will probably shed some light - 8 onto this and which we can put into the document when we - 9 revise it and make it clearer of what it is that we - 10 actually did. - DR. GLANTZ: Why don't you just finish this - 12 part of the presentation. - 13 CHAIRMAN FROINES: I have one question, if - 14 Peter is in the room or Jim. Do we have access to a - 15 Xerox machine because I do have the document that lists - 16 all these values? - DR. MARTY: We have that as a handout. - 18 CHAIRMAN FROINES: You do. Okay. - DR. MARTY: So we need to get -- and you -- - DR. BYUS: You must have sent it to us. - DR. MARTY: Yes. We sent that to the panel - 22 with the document. - DR. GLANTZ: Yeah. But I actually don't find - 24 that as helpful as -- why don't -- just let her finish. - 25 CHAIRMAN FROINES: Let's go ahead. But just so - 1 for everybody on the panel, you have the document. - DR. GLANTZ: Well, that is a document, but I - 3 personally didn't find that -- that's not what I think - 4 should be presented. But, anyway, why don't, Melanie -- - 5 why don't you just finish this part of the presentation, - 6 and then we can begin pondering. - 7 DR. MARTY: Okay. There were some chemicals - 8 that had unit risk factors but no reference exposure - 9 levels, so we dealt with those by, again, multiplying - 10 the unit risk factor by the ambient concentration data, - 11 and then we positioned those tables according to the - 12 product of that with respect to the other carcinogens in - 13 the table. - 14 Next slide, please. This initial procedure - 15 provides a ranking based on existing health criteria, - 16 existing reference exposure levels and existing unit - 17 risk factors and the ambient concentration data. Since - 18 there are some chemicals for which there are no ambient - 19 concentration data readily available, we wanted to look - 20 at other indications that there is exposure in - 21 California. - 22 So we evaluated other sources of exposure - 23 information, which included the Air Toxics Hot Spots - 24 emissions inventory database. There's over 30,000 - 25 facilities in that database, and the emissions are not - 1 something that you can readily translate into a - 2 concentration, but you can get an idea in terms of - 3 pounds per year of how much of these chemicals are being - 4 emitted by facilities in California. - 5 We also looked at the mobile source emissions - 6 database to get an idea of which chemicals from a mobile - 7 source perspective are important. - 8 After doing that, we still needed to consider - 9 toxicological properties and whether or not there is a - 10 known sensitivity of young organisms relative to old - 11 organisms, old people, adults, for that particular toxic - 12 chemical. So we also took that into consideration. - 13 Andy, I think I'm on the next slide. - DR. MARTY: So we took into consideration -- - DR. SALMON: Sorry. - DR. MARTY: Go back one. We took into - 17 consideration the emissions inventories from mobile and - 18 stationary sources. We reviewed the entire list of - 19 TACs, not just those that had ambient concentration - 20 data, to look for any chemicals with known toxicological - 21 properties that would be of concern. For example, - 22 mercury, we didn't have good ambient concentration for - 23 mercury. - 24 And over half of the TACs dropped out at this - 25 point. - 1 DR.
BLANC: Because? - 2 DR. MARTY: Because they either had -- Table A, - 3 which is being passed out to you, is a list of all the - 4 TACs. - 5 DR. BLANC: Right. - 6 DR. MARTY: Table B is a list of the chemicals - 7 that dropped out at this stage of the game. - 8 DR. BLANC: Because you did not have ambient - 9 data. - DR. MARTY: We didn't have either ambient data - or any information on emissions, and/or we did not have - 12 unit risk factor or chronic level exposure levels. So - 13 for some of those, all of those apply. - DR. BLANC: Doesn't the actual legislation - 15 refer to exposures or potential exposures in its - 16 language? - DR. MARTY: Well, I have the statute in front - 18 of me. - 19 DR. BLANC: Potential and -- - DR. MARTY: The potential exposures would be - 21 taken care of by looking at emissions inventory data. - 22 Is this stuff even emitted in California? Is it an - 23 airborne chemical in California? - DR. BLANC: Well, let me ask you if you thought - 25 something was about to enter into the marketplace on a - 1 mass scale, wouldn't that represent a potential - 2 exposure, or if something for which you don't have - 3 quantified release data and yet you would know from some - 4 other source that it must be released? Wouldn't that - 5 be -- - DR. MARTY: Well, we did talk to the Air - 7 Resources Board to get at precisely those issues, but - 8 there were no hard data to go on to take care of those - 9 contingencies. - DR. BLANC: Well, wouldn't that, in fact, be an - 11 area where there wouldn't be hard data, or what does - 12 hard data mean to you in that situation? - 13 DR. MARTY: Either an indication of -- they're - 14 an emission inventory, pounds per year from a certain - 15 facility, or something that's been looked at from the - 16 mobile source side of things in terms of the mobile - 17 source emissions inventory. Neither of those - 18 inventories is perfect. - 19 For example, the hot spots facility emission - 20 inventory, they inventory about 425 chemicals. Some of - 21 those emissions estimates are just that. They're - 22 estimates. They're based on throughput of the facility. - 23 They're based on use by the facility, and those are not - 24 perfect estimates of emissions by stretch. - 25 And there may be chemicals which are not being - 1 reported. Although, in this case, for the TACs, they're - 2 all substances which need to be reported under the Air - 3 Toxic Hot Spots. - 4 In the case of the mobile source emissions - 5 inventory, yes, we know about benzene and butadiene and - 6 formaldehyde and the more common chemicals that we're - 7 concerned about from mobile sources, but there may be - 8 some that no one's looking at. - 9 DR. BLANC: Well, if you don't mind, let me - 10 just ask the specific case examples that I can -- as a - 11 way of clarifying your thinking. There is a lot of - 12 concern about the potential introduction of organified - 13 manganese as a gasoline additive, as you're aware. - 14 Manganese is a neurotoxin for which there would be a lot - 15 of rationale for considering -- - 16 DR. MARTY: Yes. - DR. BLANC: -- pediatric sensitivity. - 18 Manganese is a -- manganese and manganese compounds are - 19 TACs. By what criterion would one eliminate or not - 20 eliminate manganese from being on the list of things to - 21 be given a great deal of consideration? - DR. MARTY: We actually put manganese into the - 23 top 35 that we did literature reviews for, for precisely - 24 that reason. - DR. BLANC: And then what happened? - 1 DR. GLANTZ: Well -- - DR. MARTY: Let me get there. - 3 DR. BLANC: So -- but by your criteria, that - 4 wouldn't be -- - 5 DR. GLANTZ: Having spent a lot of time giving - 6 Melanie and her staff a very hard time about this, I - 7 really think we would have a more productive discussion - 8 if you let her just finish describing what they did. - 9 DR. BLANC: Well, that was the nature of my - 10 question. I wanted to understand the process by - 11 focusing on the sample, and I'm going to actually - 12 keep -- I'm going to continue, over the course of the - morning, be returning to specific examples so that I can - 14 understand how those fit into your process. - DR. MARTY: Sure. - Okay. Does the panel have the tables yet? - 17 CHAIRMAN FROINES: Yeah, we do. - DR. MARTY: Table A is just a list of the TACs, - 19 so you can put that on the bottom of your pile now. - 20 Table B is a list of the chemicals that fell out because - 21 there were no indications of exposure either from - 22 emissions inventories or ambient concentration data, or - 23 there were no health criteria, no RELs, no unit risk - 24 factors. - DR. GLANTZ: I have one -- I'm not breaking my - 1 own rule, but I just have a question on a case. - 2 CHAIRMAN FROINES: Yes, you are. - 3 DR. GLANTZ: No, I'm not. - 4 DR. BYUS: You are. - 5 DR. GLANTZ: Only Dr. Freud is allowed to do - 6 that. Anyway, when you say for which there are no RELs, - 7 cancer potency factors and adequate ambient air levels - 8 data, does that mean that if you didn't meet -- what if - 9 you had something that was like -- had huge cancer - 10 potency but there was no REL? That wouldn't drop out? - 11 DR. MARTY: No. That didn't. That wouldn't - 12 drop out. - DR. GLANTZ: So that's really -- so I think -- - 14 so you're -- given the sensitivities about how this list - 15 was made, I mean, I think we need to be very precise - 16 here. So of the stuff in Table B, of however many are - 17 in here, 137 compounds here, how many of these are on - 18 this list because you couldn't find any evidence of - 19 exposure in California? - DR. MARTY: I would say the vast majority. - 21 DR. ATKINSON: Many of those are probably - 22 either constituents of gasoline or some are formed in - 23 the atmosphere where there's really going to be - 24 exposure. But there may be no actual emissions data; is - 25 that right? - 1 DR. MARTY: That's a problem, yes. Yeah. And - 2 many of these do not have health values, so there's no - 3 handle on the toxicity in a quantitative sense. - 4 DR. GLANTZ: Well, I think one thing, again, - 5 and getting to the point of making this as transparent - 6 as possible, I would suggest that you break Table B up - 7 into pieces, and I would have -- the ones for which you - 8 have no evidence of emission, that is one list. So you - 9 can say to people, we excluded these -- not withstanding - 10 what Roger just said, because we couldn't find any - 11 evidence that it's being released into the air and then - 12 that's very clear; okay? That that's why you're not - 13 looking at those. - 14 And then I think if -- for the ones where you - 15 have no data documenting health impacts, I would have - 16 that as a separate sublist. - DR. MARTY: Okay. I wouldn't say that there - 18 were no data -- - 19 DR. GLANTZ: Well -- - DR. MARTY: -- documenting health impacts, but - 21 rather there was no quantitative assessment of those - 22 chemicals. - DR. GLANTZ: Okay. - DR. MARTY: There are chemicals that initially - 25 were on Table B that we moved up because of concerns - 1 about -- - 2 DR. GLANTZ: Okay. But that's moving it -- I - 3 mean, the question -- the concern I think is what are - 4 you dropping off the list and why? And then we'll - 5 get -- when you get down to the short list, that's, of - 6 course, where the biggest debates come. But I think to - 7 just say we didn't include these because there was no - 8 evidence of emission, and then the rest of these, within - 9 this list, which ones you didn't include because you - 10 didn't have a unit risk or a REL. And that way it's - 11 very clear why these are not here. - 12 Now, that doesn't mean that, if you look at the - 13 point that Paul made, that if something's about to be - 14 emitted, you could put it on a higher list. But, you - 15 know, that at least explains where this list came from. - I really think -- I mean, when I read through - 17 all the comments, this issue of making the process - 18 really transparent is absolutely crucial for people, you - 19 know, buying into this document. And the -- and it's -- - 20 I realize when you go from 200 to 5 or 11 and given that - 21 there's apples and oranges aspects of this, you do have - 22 to apply some judgment. But I just think the more - 23 explicit you can make all of that, the more comfortable - 24 people will be with the outcome. So that would be my - 25 suggestion for this. - 1 DR. MARTY: Okay. - 2 DR. GLANTZ: So now I'll let you go ahead with - 3 the presentation. - 4 CHAIRMAN FROINES: I think, as a generality, a - 5 point that needs to be made is that any member of the - 6 public should be able to look at the 200 TACs and - 7 understand why it's where it is on the list because I - 8 think -- I think these lists are not adequate at this - 9 point and -- but at some point in the future we just - 10 need to make sure that anybody in the audience can pick - 11 it up and say, "Oh, I may not agree with why this is - 12 where it is, but I understand why" -- - DR. MARTY: Why it's where it is. - 14 CHAIRMAN FROINES: -- "it's where it is." - DR. BLANC: So, just to clarify again for the - 16 specific chemicals, I understand as it relates to your - 17 comment that I can't tell from this list why something - 18 fell out, but parathion, for example, is that because - 19 it's no longer in use? It's a banned pesticide. - DR. MARTY: Actually, there were two issues - 21 there. One is with pesticides in general. This statute - 22 only applied to the TACs that were not pesticides. In - 23 other words, they did not -- - Jim, can you help me out here? - DR. BLANC: It doesn't say that in the - 1 legislation explicitly. It says something obliquely. - 2 Have you had legal counsel actually make that extremely - 3 clear? - 4 DR. MARTY: ARB's legal counsel made that -- - 5 DR. BLANC: In writing and that's included in - 6 your document? - 7 DR. MARTY: It's not in writing, and it's not - 8 included in the document. - 9 DR. BLANC: Well, I would say that any
member - 10 of the public who opens up the document and suddenly - 11 sees that there are not pesticides and no -- - 12 particularly no acetylcholinesterase inhibitors - 13 included. - In fact, I would say that based on a narrow - 15 reading of the statute -- first of all, I don't - 16 necessarily agree with that interpretation based on what - 17 I've read, but I would say even if that was correct in - 18 the narrow sense, isn't it also true that it refers only - 19 to -- the line that must have been interpreted in that - 20 way refers to pesticides in their pesticidal uses. - 21 So if there was any cholinesterase inhibitor, - 22 let's say, that was ever used for any reason that was - 23 not pesticidal and if it would be combined with the - 24 effects of exposures that wouldn't fall under your - 25 statute, you're supposed to consider that too as a - 1 cumulative issue. - DR. MARTY: I can't really answer that. You - 3 know, all I can say is what the attorneys have told me - 4 is that this statute does not apply to the TACs that are - 5 identified by DPR's director. - 6 DR. BLANC: And yet your text says, "We looked - 7 at all TACs." It doesn't say we looked at all TACs - 8 except those TACs which involve pesticides. - 9 DR. MARTY: It's because we actually did, but - 10 as the process evolved realized we couldn't handle the - 11 pesticides under this statute. - 12 CHAIRMAN FROINES: I think that the problem - 13 with, also, I think what Paul's raising in part, is that - 14 if you have a chemical manufacturing company that makes - 15 pesticides, then they would fall under this statute and - 16 should not be excluded. - DR. MARTY: The other issue is that there are - 18 not very much data on ambient concentrations of - 19 pesticides. So within the paradigm we used, it's not - 20 particularly easy to deal with the exposure aspect for - 21 the pesticides, but there are -- you know, I can't argue - 22 the law because I'm not a lawyer, but this is just what - 23 we've been told. We can't. - DR. ALEXEEFF: George Alexeeff here with OEHHA. - 25 If you look on page A-12, this is where we're actually - 1 quoting. We have a copy of the statute in here. - 2 CHAIRMAN FROINES: Yes. - 3 DR. ALEXEEFF: And go down to subsection D; - 4 okay? And now we're in the part about the listing, just - 5 the listing part, what we're talking about today and - 6 putting things on this children's related list. It - 7 says, "Toxic air contaminants evaluated and listed - 8 pursuant to this section shall not include substances in - 9 those uses that are not subject to regulation by the - 10 state board pursuant to this chapter." - 11 So it does refer to, in part, what you were - 12 just saying about the pesticidal use, but, basically, - 13 we're restricted to those uses which the Air Board can - 14 regulate. Now, we can make that clearer in the - 15 document. - 16 CHAIRMAN FROINES: But, Paul -- I mean, pardon - 17 me, George, we identified ethylene dibromide as a TAC, - 18 not through the Air Board but through the -- not through - 19 the DPR but through the Air Board. - DR. ALEXEEFF: Correct. - 21 CHAIRMAN FROINES: So that, in fact, there are - 22 chemicals that are used or produced or formulated which - 23 are pesticides but are -- which would then fall under - 24 that designation of the state board. - 25 DR. ALEXEEFF: Correct. Correct. And we tried - 1 to retain those. So we could try to clarify that as - 2 well in the list, which ones fell out, because of -- to - 3 our knowledge, they were only emitted in their - 4 pesticidal use. - 5 DR. MARTY: Okay. I did want to -- - 6 CHAIRMAN FROINES: I think it's important to - 7 stress for everybody in the audience and on the panel - 8 that this is the first time any state or agency or - 9 federal government has attempted to identify compounds - 10 on the basis of their differential susceptibility, so we - 11 are -- this is going to be under a real microscope, so - 12 we really want to be sure to do it as well as we can. - 13 So I think this is -- everybody should be prepared. - 14 This is going to be a long day. - DR. MARTY: Okay. I did want to -- - DR. GLANTZ: Especially for Melanie. - 17 DR. MARTY: I did want to point out some of the - 18 chemicals that we put back on the list, even though they - 19 didn't make these initial cuts asbestos, a carcinogen - 20 with a very long latency; carbon disulfide, we're - 21 concerned about neuro and repro developmental toxs; - 22 glycol ethers, which are known developmental toxicants; - 23 and hexane, we didn't have good data in terms of ambient - 24 concentrations, but there are several large sources of - 25 hexane in the state that are stationary sources, and - 1 it's a peripheral nervous system intoxicant. - 2 Isocyanates, there are -- we don't have good - 3 ambient concentration data. There are a number of - 4 sources -- stationary sources of isocyanates in this - 5 state. They're potent sensitizers, so we're concerned - 6 about those from an immuno-toxic perspective. - 7 Mercury, we didn't have good data, but mercury - 8 is a well-known developmental neurotoxicant. There is - 9 widespread exposure in California. Although, it's - 10 largely -- it's not necessarily from mercury that was - 11 initially airborne. - 12 And then we actually also added back in ethyl - 13 ketone because of widespread emissions and potential for - 14 increased use in consumer products because U.S. EPA may - 15 list -- delist it as an ozone reactive volatile organic. - DR. ATKINSON: So you mentioned hexane coming - 17 back in. Hexane is just one of many gasoline - 18 ingredients, so anything else that's got as much - 19 toxicity as hexane would probably be -- you'd get about - 20 as much exposure, depending on how much is in the - 21 gasoline. Even if there's no -- - DR. MARTY: Yeah. Most of the important - 23 chemicals in gasoline -- important in terms of we know - 24 what -- something about their toxicity, did actually end - 25 up in the final 35 that we did literature reviews on. - 1 CHAIRMAN FROINES: We don't have that list. - 2 DR. MARTY: You don't. I'm sorry. I meant to - 3 put it as a slide and I didn't. - 4 DR. GLANTZ: Yeah, we do. The 35? That's - 5 Table D. - 6 DR. MARTY: Oh. But I think what John means is - 7 we don't have the list that I just rattled off. - 8 DR. GLANTZ: Yeah. Well, I was going to - 9 suggest that when you get the transcript, you can copy - 10 it into the document. That would be very helpful. - DR. MARTY: Okay. - 12 DR. GLANTZ: I mean, this gets back to really - 13 making it -- I mean, I think the reasons that you - 14 stated, Melanie, were very reasonable, and I think you - 15 need to state those in the document for people to see - 16 that's why you did it. It wasn't arbitrary. Those - 17 are -- I think what you said is very sensible. It just - 18 needs to be said in the document. - 19 DR. MARTY: Okay. Table C, which is in front - 20 of you, shows the 95 that did make it past this first - 21 cut. - DR. BLANC: Table which? I'm sorry. - DR. MARTY: C. And it's alphabetical order. - 24 It's not an indication of the ranking. You also have - 25 Table 1, which is the ranking, which I think all of you - 1 have already seen because we sent it to the panel with - 2 the document. - 3 But I do want to point out that the - 4 quantitative ranking we did based on ambient - 5 concentration data, reference exposure levels and unit - 6 risk factors has limited utility in terms of - 7 prioritizing for TACs that may impact children. The - 8 health criterion aren't necessarily developed around an - 9 endpoint that may impact children. - 10 So it's -- you're dealing with existing - 11 information. There's lots of newer information in the - 12 literature that we needed to look at, which is why we - 13 did the focus literature reviews. - 14 Andy, could I have the next slide? - DR. GLANTZ: Now, the order in Table 1 that you - 16 gave us now, these are ordered by the chronic -- the air - 17 concentration over the REL and the risk. You took that - 18 and then you took -- so you took the air concentration - 19 over the REL and the unit risk times the air - 20 concentration, and those are the last two columns. - DR. MARTY: Yes. - DR. GLANTZ: And then I'm just trying to make - 23 sure I understand this. And then you sorted the list - 24 based on the air concentration over the REL, and then - 25 you went down and looked at the risk times the air - 1 concentration, and if you had something that the first - 2 sort seemed to put in the wrong place, you then moved -- - 3 you applied judgment to move it up or down. - 4 DR. MARTY: Right. - 5 DR. GLANTZ: To sort of balance the two - 6 different outcomes. - 7 DR. MARTY: Right. And -- - 8 DR. GLANTZ: So that's how you ended up with - 9 this -- with this list, and these are not alphabetical - 10 order. These are in the order of this -- - DR. MARTY: They're pretty much in the order by - 12 the air concentration over REL. They're not necessarily - 13 in order by cancer risk. - DR. BLANC: Which list now? I'm sorry. - DR. MARTY: This is Table 1. It's the list - 16 that has the -- - 17 DR. BLANC: Okay. - DR. GLANTZ: And that's the 95 then; right? - 19 DR. MARTY: Yes. There's actually some that - 20 didn't -- that ended up in the 95 that are not scored - 21 here due to lack of ambient concentration data. - DR. GLANTZ: And then can you tell us -- when - 23 you did the air concentration, you sorted by air - 24 concentration over REL. Can you through and tell us - 25 which ones you put in a different place than that order - 1 based on the cancer data? - 2 DR. FRIEDMAN: That's what I was asking before, - 3 and you said we should defer it -- - 4 DR. GLANTZ: Right. I know. - 5 DR. FRIEDMAN: -- until she was done. - 6 DR. GLANTZ: All right. I'll be quiet. - 7 CHAIRMAN FROINES: Melanie, I'm confused about - 8 something. Your Table D has a list of 35 chemicals, and - 9 this document that Stan and Paul were just talking about - 10 has 88 on it. - 11 And, for
example, you have - 12 N-Nitrosodimethylamine, which has a cancer risk times - 13 air concentration of 1.2 times 10 to the minus 2, which - 14 is the second highest number in that order, and yet it - 15 doesn't make the list of 35. Can you say why? Because - 16 clearly if you asked the question from the point of view - 17 of carcinogenesis, it would be a high player, a - 18 significant compound. And the same with dimethyl - 19 sulfate, although, I don't believe those exposures -- - DR. MARTY: Okay. The ambient air - 21 concentration data was of variable quality. We had a - 22 lot of confidence in the stuff we got from ARB. They - 23 also had data that they collected from around the U.S. - 24 primarily that we had less confidence in, and, in some - 25 cases, it was just one -- a single measurement. The - 1 nitrosamine data, we didn't have a lot of confidence in - 2 the air concentrations. It rang bells for us for - 3 certain. - 4 We had more confidence in some of the other - 5 chemicals from a toxicological perspective in terms of - 6 differential sensitivity, and we had more confidence in - 7 some of the other chemicals from the perspective of - 8 quality of the ambient concentration data. - 9 CHAIRMAN FROINES: But if you have something - 10 that is -- if you have two compounds that are two orders - 11 of magnitude greater in their cancer risk than - 12 everything else, one could say why would you exclude - 13 them? - DR. MARTY: Well, the only argument you would - 15 make to include them was that you were concerned that - 16 because they were carcinogens there's automatically a - 17 differential impact in children. We are evaluating - 18 that, the issue of age and exposure and weighing potency - 19 for age and exposure, but we're not there yet. Our - 20 methods for doing that are not ready for prime time. - 21 So we were -- while it is a factor and it is a - 22 concern. It's not necessarily enough to bump other - 23 chemicals out of the way. - DR. GLANTZ: Well, I -- - 25 CHAIRMAN FROINES: It's not clear why it - 1 doesn't make the list of 35, which would then be 26. - 2 DR. GLANTZ: If I just before -- can I go back - 3 one step? - 4 CHAIRMAN FROINES: Let me just finish this - 5 because -- let me just finish this train of thought. - 6 Let me say one -- let me say two things. - 7 N-Nitrosodimethylamine is a product of oxidation of - 8 unsymmetrical dimethylhydrazine. It's found at - 9 Rocketdyne. You find it at that air force -- that - 10 Aerojet in Sacramento. It is a product of places where - 11 hydrazines have been used. So we know it exists in - 12 California, at least as a residual from those past uses. - 13 There are probably 2,000 papers in the - 14 literature on the carcinogenicity of - dimethylnitrosamine, so that you have an enormous - 16 database. You actually have evidence of exposure. So - 17 it seems to me that -- I don't understand how you could - 18 then say, "We don't want this on our list of 35 to - 19 evaluate." I mean, there is probably no compound that - 20 has as many publications on carcinogenicity as that - 21 particular compound. - 22 So one could look at it from the standpoint of - 23 differential susceptibility. So it doesn't make any -- - 24 I don't understand it, and I raise it only because the - 25 issue of everybody's understanding of why things are - 1 where they are is really important as everybody has been - 2 saying. - 3 DR. ATKINSON: It's largely there, I assume, - 4 because -- in that position in that table because of the - 5 ambient air concentration data concentrated points. - 6 DR. MARTY: That's the problem. - 7 DR. ATKINSON: It looks sort of high to me. - 8 CHAIRMAN FROINES: It's very high. - 9 DR. ATKINSON: This stuff photolyzes with a - 10 lifetime of about 5 minutes, so here in the daytime you - 11 wouldn't expect it. - DR. MARTY: That's precisely the problem we - 13 had. We had not very much confidence in that ambient - 14 air concentration data. - DR. BLANC: But, again, doesn't your statute - 16 address potential air exposure as well as measured air - 17 exposure? And, therefore, isn't the technology -- - 18 DR. MARTY: What it says is "consider public - 19 exposures to the toxic air contaminants." I don't think - 20 it's prescriptive in how you do that. - 21 DR. BLANC: But you have interpreted it as - 22 being prescriptive because you said if we don't -- - DR. MARTY: Not really. - DR. BLANC: Haven't you said if we don't have - 25 air monitoring level data showing it's there, or we - 1 don't have toxic inventory release data, even though we - 2 have reason to believe from other logical analyses that - 3 it is there, that -- - 4 DR. MARTY: We have started with the best data - 5 available, which is the ambient air concentration data - 6 from ARB. We added in other data that we had, some of - 7 it of varying quality. We looked at the emissions - 8 inventories from stationary and mobile sources. All of - 9 those things fed into the decision of whether or not - 10 there's exposure and whether the exposure is - 11 significant. It's not a process that is without flaws. - 12 CHAIRMAN FROINES: I think the problem -- I - 13 think the generic problem -- and this happens at EPA. - 14 It happens with all agencies that deal with regulation - 15 as well as science, and that is that they tend to chase - 16 their tails. They tend to pursue chemicals that are - 17 regulated, and then they pursue those chemicals further - 18 then they pursue those chemicals further and - 19 N-Nitrosodimethylamine never gets into the loop because - 20 it's not a regulated chemical. - 21 So the problem is that you keep looking at the - 22 same compounds repeatedly. And I think the danger is - 23 that there needs to be a way in which other chemicals - 24 can enter into the evaluation process because they may - 25 represent problems that are as yet unidentified or - 1 having not been pursued. - 2 And I think that's what Paul's raising about - 3 the manganese question because I think -- Roger is - 4 right. N-Nitrosodimethylamine is probably a problem at - 5 Edwards Air Force Base and Aerojet and at Rocketdyne, - 6 but it's not a problem anyplace else. It is a - 7 historical problem from the use of a particular - 8 hydrazine, but it still has 2,000 papers on its - 9 carcinogenicity. - 10 And so if it can never make its way into the - 11 process, then we never think about it. We keep looking - 12 at the ones we already know are problems, and manganese - is another example of that kind of issue. - DR. ATKINSON: But I thought it was also in the - 15 cigarette smoke, the -- - MS. REPORTER: I'm sorry. Could you speak into - 17 the microphone? - DR. ATKINSON: -- N-Nitrosodimethylamine. - 19 CHAIRMAN FROINES: Absolutely. In fact, - 20 they're in large quantities. - DR. ATKINSON: Also the exposure. - 22 CHAIRMAN FROINES: Yeah. That's right. And I - 23 don't know about nitrosamines from diesel, do you? - DR. ATKINSON: What? - 25 CHAIRMAN FROINES: Do you know about - 1 nitrosamines from diesel or gasoline? - 2 DR. ATKINSON: I shouldn't -- I wouldn't expect - 3 to find them. The other place you might find them is - 4 from cattle feedlots. - 5 CHAIRMAN FROINES: Um-hmm. - 6 DR. ATKINSON: Oxidation of a means. - 7 DR. BLANC: Melanie, can I ask another - 8 clarification of methods? - 9 DR. MARTY: Sure. - 10 DR. BLANC: So going from Table C to Table B - and then to -- from Table B to Table C -- I'm sorry -- - 12 and then from Table C to your list of 35, when there - 13 are -- - DR. MARTY: That's the next slide. - DR. BLANC: Yeah. On -- it's just a methods - 16 question. On Table C, there are, in fact, pesticidal - 17 chemicals, so the exclusion of pesticides occurred at a - 18 later stage for some, or are these pesticides for which - 19 the ARB has already -- - DR. MARTY: It was really when we were going - 21 from the 95 to picking which ones we wanted to do focus - 22 literature reviews on that we realized we couldn't look - 23 at pesticides in their pesticidal use. - Now, acrolein is used as an herbicide, but it's - 25 also a product of incomplete combustion. - 1 DR. BLANC: Right. - DR. MARTY: So looking at acrolein -- - 3 DR. BLANC: Was okay. - DR. MARTY: -- was okay. - 5 DR. BLANC: So going back to my earlier - 6 question about parathion, which was really a question - about organophosphates, were there no organophosphates - 8 at all that made it to Table C therefore? And obviously - 9 not -- and that would only be on an exposure reason - 10 because you had not yet -- - DR. MARTY: Yes. That's right. It would be on - 12 the exposure reason. - DR. BLANC: So the only ones for which there - 14 were no organophosphates already listed as TACs for - 15 which there would be any ambient exposure to any one of - 16 them because clearly you would have to consider the - 17 combined effects? - DR. MARTY: Could you -- I'm not sure what - 19 you're asking. - DR. BLANC: I'm asking again for transparency. - 21 Let's say I'm reading this down the line, and I get to - 22 Table C, and then I -- and then there's a footnote, not - 23 there currently, which says, "This list includes - 24 pesticidal chemicals with TACs that are pesticides and - 25 have no other use whatsoever; and, therefore, the ARB is - 1 excluded from regulating them, and the statute excludes - 2 us from looking at them. And so at this point, although - 3 we would have looked at them, if we could have from a - 4 scientific point of view, from a regulatory point of - 5 view we're prohibited." - 6 DR. MARTY: We could put that footnote in. - 7 DR. BLANC: I would put it there in caps and - 8 bold. - 9 DR. MARTY: I don't think it's that simple. - DR. BLANC: Why isn't it that simple? - DR. MARTY: Because we still aren't at the - 12 point where we have scientific evidence for children, - 13 either on an individual basis or population-wide basis, - 14 being impacted more than adults. So while that's true - 15 and we can put that footnote in, it's just one piece of - 16 the puzzle.
It's not the whole reason, perhaps, that - 17 certain things were not looked at. - 18 In the case of pesticides, we really can't -- - 19 DR. BLANC: I'm talking about -- okay. I'm - 20 talking about acetylcholinesterase inhibitors. - DR. MARTY: Inhibitors. There's not much we - 22 can do because of the way the statute is written. - DR. BLANC: I understand that, but let's say - 24 you didn't have that statutory prohibition. Just as a - 25 scientist and a public health regulator, wouldn't you - 1 have been very interested in organophosphates or any - 2 acetylcholinesterase inhibitors because of previous - 3 discussions in terms of pediatric issues in - 4 acetylcholinesterase functions? - 5 DR. MARTY: Yes. - 6 DR. BLANC: So from a scientific point of view, - 7 wouldn't anything that was an acetylcholinesterase - 8 inhibitor have been of particular interest in this - 9 process had it not been specifically prohibited from you - 10 looking at it? - 11 DR. MARTY: We would have been interested in - 12 it, yes. I -- - DR. BLANC: Okay. - DR. MARTY: You folks had a presentation on - 15 OPs, and the potential for differential impacts comes up - 16 when you're looking at tyrosinase, for example. - DR. BLANC: So don't you think that one - 18 potential utility of your document in terms of public - 19 health protection would be to highlight areas for which - 20 the science will direct you to look but for which your - 21 hands are tied from a regulatory point of view? - DR. MARTY: We could put that in there. Yes. - 23 CHAIRMAN FROINES: I think it's -- I think what - 24 Paul is raising is that this is an extremely important - 25 document, and if one views it narrowly, one comes out - 1 with a list of five chemicals. And I think, for the - 2 record, for OEHHA to be on record of defining the - 3 breadth of the issues is really very important because - 4 it forms the basis for subsequent legislation or - 5 activities that might take you to another level of - 6 investigation. - 7 DR. MARTY: The light just came on. I'm sorry. - 8 Yes. If you're viewing a document as not with my brain - 9 but a brain of an outsider, you would want to know why - 10 pesticides weren't in there. - 11 DR. BLANC: Well, I'm speaking now specifically - 12 about organophosphates. We could discuss organochlorine - 13 compounds separately, and I think the science is - 14 probably more complicated. - DR. MARTY: Yes. - DR. BLANC: But -- - DR. MARTY: This document has many audiences, - 18 in other words. - DR. GLANTZ: Well, can I -- - 20 CHAIRMAN FROINES: Yeah, Stan. We cut him off. - 21 DR. GLANTZ: I'd like to go back to Gary's - 22 question now, which now we've reached the precisely - 23 right time to ask. If you look at table -- I'm just - 24 trying to understand and get on the record exactly what - 25 you did. And so we have Table 1, which is a list -- - 1 which is what? That's list C; right? No. - DR. MARTY: List C is the 95 -- - 3 DR. GLANTZ: Okay. - 4 DR. MARTY: -- TACs for which there are -- - 5 DR. GLANTZ: Okay. And that's what ends up in - 6 Table 1; right? - 7 DR. MARTY: Pretty much with a few exceptions - 8 where we couldn't rank them because we didn't have -- - 9 DR. GLANTZ: Okay. So while Paul was talking, - 10 I went through Table 1 and -- - 11 DR. BLANC: You mean you weren't listening to - 12 me? - DR. GLANTZ: I was listening. I can do two - 14 things at once. - Anyway, I just went through Table 1, and you're - 16 right. For the most part things are ranked by the air - 17 concentration over the REL. But let's just go down to - 18 ones that aren't, and you can just briefly tell us why - 19 you put them where you put them; okay? I can tell you - 20 it's No. 6, 7, 10, 21, 31, 32 and 33, 41 and 42, 46, 58, - 21 and then there's all the stuff at the bottom. - 22 So I think it would be instructive just if you - 23 could briefly just tell us -- because all the ones that - 24 are ranked by the RELs, that's obvious what you did. So - 25 if you could just go down and say why did you put, you - 1 know, the things where you put them on the list. - 2 DR. MARTY: Okay. We can do that, but I want - 3 to caveat it by saying that this breaking has limited - 4 utility in coming up with five TACs that may cause - 5 infants and children to be especially susceptible. - 6 DR. GLANTZ: Okay. We're just trying to - 7 understand the process. - 8 CHAIRMAN FROINES: I don't think you should go - 9 through that entire list. - 10 DR. GLANTZ: Okay. - 11 CHAIRMAN FROINES: I think if Stan wants more, - 12 he can ask for more, but let's do it -- I'm worried that - 13 we probably should -- - DR. MARTY: Okay. - 15 CHAIRMAN FROINES: -- get to the chemicals - 16 after lunch, so that between now and lunch we want to - 17 deal with the methodology which gives us about an hour - 18 to do that. - DR. FRIEDMAN: How about No. 21? - DR. MARTY: Okay. But -- - DR. FRIEDMAN: Which, you know -- - DR. GLANTZ: Pick a couple. I'd like to hear - 23 about a couple. - DR. MARTY: For one thing, No. 10, betadine - 25 made the final cut for us to look at differential - 1 impacts. So where it is with respect to 8 times 10 - 2 minus 5 being a bigger number than 2 times 10 minus 5 - 3 doesn't really matter in the final analysis. We stuck - 4 it on the list of 35. - 5 DR. GLANTZ: Okay. - 6 DR. MARTY: Dimethyl sulfate and dimethylane -- - 7 DR. GLANTZ: Wait. Wait. But with - 8 butadiene -- so you're saying that -- so tell me again - 9 why? I'm just trying to go through the process. So why - 10 did you put it where you did? And I realize in the end - 11 the lists end up back to being alphabetical. But why? - 12 It ended up pretty high on the list, you know. I'm not - 13 asking, like, why is it No. 10 instead of No. 9 or - 14 No. 11, but why did you push it up? Because if you look - 15 at the REL, it would have been way down. It would have - 16 been like 20, 25 or something. - DR. MARTY: Right. - 18 DR. GLANTZ: So why did you put it about where - 19 you put it? - DR. MARTY: Because of the potential for - 21 carcinogenicity and widespread exposure. - DR. GLANTZ: And then what about -- you talked - 23 about No. 7; right? That was what John was talking - 24 about. - 25 DR. MARTY: Yes. And dimethyl sulfate falls in - 1 there also. - 2 DR. GLANTZ: Okay. - 3 DR. MARTY: We were pretty unsure of those - 4 ambient concentrations in that. I probably should have - 5 just taken them out entirely, but I didn't. - 6 DR. GLANTZ: Well, but no. But I'm asking -- - 7 so you -- those -- if you look at the cancer risk as - 8 computed, those are like really huge numbers, so that's - 9 why you pushed those up there. Okay. And then Gary had - 10 asked about chromium. - DR. FRIEDMAN: You base that on the cancer - 12 number it looks like. - DR. MARTY: Yes. - DR. GLANTZ: Why did you put it where you did - 15 in the -- because all the other cancer numbers on there - were like 10 to the minus 5, is that why you put that - 17 there? - DR. MARTY: Right. - 19 DR. GLANTZ: But then if you go down to, like, - 20 31, 32, 33 you've got a bunch of, like, 10 to the minus - 21 5 cancer numbers. How come you didn't put those higher? - DR. MARTY: We weren't particularly concerned - 23 about chlordane and heptachlor which are banned - 24 pesticides. And tetrachloroethane, I can't remember why - 25 we didn't move it up. For one thing, it's a Class 3 - 1 carcinogen, an IARC 3, on the U.S. EPAC, so that you'd - 2 be less worried about a 3 or a C than something like - 3 perc, which is a 2A, or something like beryllium, which - 4 is a 1. - 5 DR. FRIEDMAN: So even though it's a lot of - 6 work, I would recommend that you just be explicit in the - 7 document about these decisions and how you arrived at - 8 it. - 9 CHAIRMAN FROINES: Melanie, I have a question. - 10 Continuing this list of -- you know, I made the point - 11 about chemicals that get regulated get continually - 12 looked at, and chemicals that aren't don't get looked at - 13 very effectively by these processes, and I'll give you - 14 an example of one that I think is extremely important - 15 that is on this list ranked 82nd, and that is - 16 naphthalene. - 17 And George knows that's a compound of - 18 particular interest to me for two reasons: One because - 19 the chronic (phonetic) amobioassays are positive in both - 20 rats and mice at this point. So one would probably -- - 21 even though it hasn't been necessarily ranked by - 22 international agencies like IARC, it's still one that - 23 NTP would consider a carcinogen. And I don't know what - 24 ranking it would have, but we would have to take it - 25 seriously. - 1 And then if you look at the data that Roger and - 2 Janet developed in the -- when they were looking at PAH - 3 concentrations, it's certainly in very high - 4 concentration in California. And so how a compound of - 5 that magnitude -- of that importance ends up at 82nd is - 6 a mystery to me. - 7 DR. MARTY: Well, it's actually -- since it's a - 8 polycyclic aromatic hydrocarbon and we decided to look - 9 into polycyclic aromatic hydrocarbons because there's a - 10 lot of information on developmental toxicity and - 11 potential or differential effects, it's actually - 12 included under the PAH. - 13 CHAIRMAN FROINES: It's included under the PAH, - 14 and that also is something -- this is a side bar, so I - 15 won't pursue it, but it's something that worries me - 16 because - 17 we -- this panel put a lot of time into PAHs some years - 18 ago and identified them as TACs, and there has been no - 19 single, control-strategy approach taken, even though we - 20 found it a TAC. So that in some cases I prefer that we - 21 look at individual compounds to try and drive the system - 22 to some extent because that's out of the risk assessment - 23 mandate for this panel. - But the point is that sometimes it's useful to - 25 look at chemicals and not simply lump them because - 1 lumping them may end up the fact that they get lost in - 2 the shuffle if we're not careful. And naphthalene I - 3
think is a chemical that definitely should not be lost - 4 in the shuffle. - 5 DR. MARTY: The only thing I can say is that - 6 PAHs are again being evaluated under the TAC program. - 7 ARB has requested us to review the information on PAHs, - 8 naphthalene among them. So it will be addressed through - 9 that program. - DR. BLANC: So in terms of on the table that - 11 this relative ranking which then derives very closely to - 12 the ones that -- the 35 that end up on Table D is - 13 closely driven by this table with certain exceptions. - 14 This has a big impact. Again, these are questions - 15 trying to understand the process you used. So somehow - 16 table -- this table -- - DR. MARTY: Could we have the next slide, and I - 18 can talk about that? It is -- it does drive it - 19 somewhat. - DR. BLANC: It is one of the factors. - DR. MARTY: It's one of the factors. - DR. BLANC: So that if something -- - DR. MARTY: But the disconnect comes in. If - 24 you just look at the top 50 or 60 by rank, you may not - 25 be picking up chemicals for which you know there's a - 1 differential impact. - 2 DR. BLANC: Right. And then things that didn't - 3 appear on the table were all -- weren't necessarily - 4 excluded? - 5 DR. MARTY: Right. - 6 DR. BLANC: And those are some eight in number? - 7 DR. MARTY: Right. - 8 DR. BLANC: And those don't appear here because - 9 you don't have the draft or an adopted REL example? Is - 10 that an absolute reason? - DR. MARTY: It's primarily because we didn't - 12 have good ambient concentration data to use in the - 13 ranking. - 14 DR. BLANC: Well, you have lots of things - 15 without ambient concentration data here. - DR. MARTY: Right. - 17 DR. ATKINSON: In fact, it looks to me as - 18 though that would have been somewhere to put a fair - 19 amount of effort into, going through the literature and - 20 trying to find out at least some idea. Admittedly, it's - 21 going to be time and place dependent, but at least get - 22 some idea of what sort of concentrations are out there - 23 and ambient. - DR. BLANC: So it can't be -- - DR. MARTY: We did do that -- - 1 DR. ATKINSON: That's what drives the whole - 2 thing. - 3 DR. MARTY: We did do that for certain - 4 chemicals that we had concerns about, but we could not - 5 possibly do that for all 200 chemicals given the time - 6 frame. - 7 DR. BLANC: No. But, Melanie, I'm just trying - 8 to understand this. I mean, half of these don't have - 9 air concentrations to REL levels -- - 10 DR. MARTY: Okay. - DR. BLANC: So that can't be the reason why - 12 some of these aren't on that table. - DR. ATKINSON: Especially those with -- - DR. MARTY: Okay. - DR. ATKINSON: -- small RELs. - DR. MARTY: Your first assumption was correct. - 17 Dave is correcting me. It's because they didn't have - 18 health criteria, either a developed REL or being a risk - 19 factor. In one case -- - DR. BLANC: Either draft or -- - 21 DR. MARTY: In one case, which I need to get on - 22 the record, lead was initially going to be dealt with - 23 under SB 25 in the criteria air pollutant process, which - 24 is a separate process. It was decided that they weren't - 25 going to deal with it under the criteria pollutant - 1 process. They wanted me to deal with it under the toxic - 2 air contaminant portion of the statute. So lead is -- - 3 gets added in partway through the process. - 4 DR. BLANC: And the other ones are for which - 5 there's neither a draft nor an accepted REL? - 6 DR. MARTY: Yes. Staff is saying yes. - 7 DR. BLANC: Can you list those so that they're - 8 in the transcript? - 9 DR. MARTY: Those were the ones that I went - 10 through a few minutes ago. Okay. It's -- MEK was one - 11 and CS2 was one, but some of these others, it must have - 12 been -- it must have been the concentration data that - 13 made us add it back in. - 14 These are the ones that have ambient data. - 15 He's asking for ones that didn't have RELs. We've just - 16 got to go back and list out which ones had RELs and - 17 which ones didn't have RELs. I can't do it right here. - 18 DR. GLANTZ: Let me ask a question. Are you - 19 having fun now? - DR. MARTY: No. - 21 DR. GLANTZ: Okay. If you go down to No. 59 in - 22 the last part of the list, those are the ones where - 23 there's like nothing in the last two columns of the - 24 paper. Okay. Do you have anything that you just want - 25 to say about that? Is there any comment, you know, to - 1 explain sort of -- how did they even get into this - 2 table, if there's, like, nothing there? For those, - 3 there's no ambient -- I guess are those ones where - 4 there's no ambient air concentration data, but you think - 5 they're bad? - 6 DR. MARTY: And we had emissions inventory - 7 data. - 8 DR. GLANTZ: I see. - 9 DR. ATKINSON: I mean, I'll just take one - 10 example, ammonia, which is 64. It's got this rather - 11 large REL of 200, but if you go out to Mira Loma where - 12 ARB conducted a study two or three years ago, they were - 13 seeing up to 700 ppb out of the feedlots. So even with - 14 a huge REL like that, you can still end up with a fairly - 15 decent-sized number regarding the air concentration - 16 amount. - DR. MARTY: Okay. Fifty-nine on, there's no - 18 ambient data, but there were tox data. - 19 Ammonia is on the 95 TACs that we chose a - 20 portion of to do focus literature searches. One of the - 21 reasons is there's -- obviously, there's a lot of - 22 exposure to ammonia. It's used tremendously. There's - 23 huge emissions from stationary source. - DR. GLANTZ: Okay. Well, then -- so the next - 25 question and then you could put your next slide up. - 1 We'll try to keep your frustration -- - 2 DR. MARTY: Go back. - 3 DR. GLANTZ: To the next slide. That's the - 4 one. - 5 DR. MARTY: This is going from the 95 to the 35. - 6 DR. GLANTZ: Okay. Now, I want to ask a - 7 question about that. - 8 DR. MARTY: Can I go through the slide first. - 9 DR. GLANTZ: Okay. - 10 CHAIRMAN FROINES: Go ahead. - 11 DR. GLANTZ: Go to the next slide. - 12 DR. MARTY: Because we had limited resources - 13 and time, the deadline of the statute, we couldn't - 14 possibly do a focus literature search on all 95, so we - 15 decided to take about a third of them and look at about - 16 a third of them. - 17 We focused on some that had -- that ranked high - 18 because of the REL and the ambient, for example, - 19 acrolein. We focused on some that ranked high because - 20 of the carcinogenicity hoping to find something that may - 21 shed light on whether there was differential - 22 sensitivity. - But we also ended up weighting those with known - 24 toxicological properties that have been shown or might - 25 be expected to demonstrate differential sensitivity in - 1 young persons or mature animals. - 2 For example, lead and mercury are well-known - 3 developmental toxicants. Despite the fact that there - 4 aren't huge exposures on a regional basis, we had - 5 concern of those -- over those for the toxicology - 6 information and the epidemiology information that's out - 7 there, and there actually are hot spots facility - 8 emissions of those two chemicals out there. - 9 DR. GLANTZ: Okay. I think that's all - 10 sensible. The technical question I have -- and, again, - 11 this is just trying to get everything out there on the - 12 record. It's not that I think you're a bad person. - So if you take the 95, if you take Table 1, - 14 which has a ranking that we now more or less understand, - 15 how does Table C -- if you took the top 35 compounds on - 16 Table 1, okay, and you're saying to us, for reasons - 17 which I personally think are quite reasonable, that you - 18 didn't slavishly follow this list, how did -- what is - 19 there on Table C which is different from the top 35 -- - 20 or not Table C. - DR. MARTY: Table D has the -- - DR. GLANTZ: Table D. I'm sorry. What is - 23 there on Table D that is different from the top 35 - 24 chemicals on Table 1 and why? If you could just go - 25 through and explain to us those that were added or - 1 deleted from the top 35 of Table 1. You've already - 2 dealt with a couple of them. - 3 DR. MARTY: Okay. Acrolein is No. 1, so that - 4 made the cut. Acetaldehyde, it made the cut, and we're - 5 concerned about the toxicity. - 6 DR. GLANTZ: Okay. I'm just asking you just - 7 the narrow question. - 8 DR. MARTY: Okay. - 9 DR. GLANTZ: If you take the top 35 in Table 1; - 10 okay? What is there in Table D that isn't in the top 35 - 11 of Table 1, and why did you add it and then -- - DR. MARTY: Okay. Asbestos got added in - 13 because of concerns about long latency and shelf life of - 14 kids. People who are exposed early in life to asbestos - 15 end up with mesothelioma in their thirties and forties. - DR. GLANTZ: Okay. - DR. MARTY: So that was a concern. - 18 Okay. I'm going from -- George is confusing - 19 me. I'm going to try to talk about the things that - 20 weren't in the top 35 that by this scoring -- they end - 21 up in the top 35 on this scoring. - DR. GLANTZ: Yes. That's right - 23 CHAIRMAN FROINES: I think that -- I think - 24 that -- I think one has to establish criteria at each - 25 level as a basis for the decision making and then that - 1 drives how you then do it. - 2 DR. MARTY: The -- - 3 CHAIRMAN FROINES: So I think that we don't - 4 need to go through 35 different chemicals right now. I - 5 think we need to describe what is the basis for the - 6 differences between the first 35 in one table and the - 7 next 35 in another. - 8 DR. GLANTZ: And I think that-- no. Well, I - 9 disagree with you. I don't think we need to go through - 10 all 35, but I think Melanie has explained the criteria. - 11 I'd just like her to very briefly just explain to us the - 12 ones where they don't match up. So asbestos is one, and - 13 there aren't that many of them. - DR. MARTY: Vinyl chloride is another. There's - 15 not a lot of exposure on a regional-wide basis. There - 16 are some concerns about hot spots exposures, for - 17 example, measurable vinyl
chloride levels near - 18 landfills. So that's another reason. But if you look - 19 at the toxicity piece, it's clearly more potent when - 20 exposures occur either in utero or perinatally. So to - 21 us, that was an important thing to get out and discuss - 22 in this document. - DR. GLANTZ: Okay. What else? You already - 24 mentioned lead and mercury. - DR. ATKINSON: Looks like dioxins. - 1 DR. MARTY: Dioxins is another example where - 2 there's a lot of toxicity information that indicate - 3 differential effects. There's a lot of concern about - 4 low level exposures to dioxins at current ambient levels - 5 of exposure, and that's from all routes of exposure. - DR. ATKINSON: 1, 4-Dichlorobenzene, No. 40 - 7 DR. GLANTZ: And why was that? - 8 DR. MARTY: I have to get back to you on that - 9 one. I can't remember why we moved it up. - 10 DR. ATKINSON: Well, that may be because the - 11 pesticides fell out; right, things like chlordane and - 12 heptachlor? So that would mean that the top 35 on - 13 List D would have been the top 40 on List 1. - DR. MARTY: Yes. - DR. GLANTZ: So, basically, then -- so you - 16 dropped out the pesticides, and then there are these - one, two, three, four, five, six you just discussed, and - 18 everything else then would be in the top Tier on - 19 Table 1; is that correct? - 20 DR. BLANC: No. Carbon disulfide doesn't - 21 appear on Table 1 because they didn't have a draft for - 22 an accepted REL; is that correct? - DR. MARTY: Yes. - DR. GLANTZ: And then -- - DR. BLANC: Lead wasn't there. - DR. MARTY: We were concerned about the - 2 neuro-toxicant. - 3 DR. GLANTZ: Okay. And then lead -- you - 4 already talked about lead and mercury. Any others? - 5 DR. MARTY: I'm remembering that we moved - 6 benzopyrene up and actually the whole class of PHs, and - 7 that again is driven by the information on the - 8 toxicology of those compounds. It will be hard to - 9 ignore that information because the exposures are lower. - 10 DR. GLANTZ: There's lots of that in cigarette - 11 smoke, too, actually. - 12 CHAIRMAN FROINES: Well, I think we can -- - DR. MARTY: The other issue is that -- - 14 CHAIRMAN FROINES: I really think this is - 15 not -- that this reaches a level of usefulness. The - 16 ultimate document has to describe the basis for decision - 17 making so that everybody understands it. We don't need - 18 to go through each one. - DR. GLANTZ: No. I think we've gotten this - 20 adequately, and I think the reason that you're - 21 presenting is all very fine. - But as John just said, I think this needs to be - 23 spelled out in the document, and then I think nobody can - 24 say, as several of the commenters said, "We don't - 25 understand how you got the list." And I think people -- - 1 as somebody said, people can argue with you about the - 2 judgment that was applied in getting the list and that's - 3 their prerogative, but I think -- I think we have to - 4 make it very, very clear how you ended up with this. - 5 I think, again, from my meeting with Melanie - 6 and her staff and what's been said today, I think they - 7 employed reasonable criteria. I just think that they - 8 were absolutely not explained, and I think that's what's - 9 caused a lot of the difficulty. - 10 So, anyway, so then you ended up with Table B. - 11 Okay. And then we will now allow you to show one more - 12 slide. So you did the focus literature reviews on all - 13 35? - DR. MARTY: Yes. And some of them we have very - 15 recently done the literature reviews. - DR. BLANC: Did you out source this? - 17 DR. MARTY: Yes. - DR. BLANC: And is that -- that wasn't really - 19 stated very explicitly in the document. - DR. GLANTZ: Well, they do that all the time, - 21 though. I don't think that's an issue. - 22 DR. BLANC: I think that is an issue because I - 23 think that it could come back to be an issue, and I - 24 think that transparency is very key. And there's - 25 certainly nothing to be embarrassed about if you out - 1 sourced it to, you know, reputable, you know, academic - 2 bases, professional members. - 3 DR. MARTY: We out sourced it to UCB, UCLA, - 4 USC. What else? UCSF. - 5 DR. FRIEDMAN: What did you out source? The - 6 literature review and the summaries of the literature? - 7 DR. MARTY: Right. We contracted the reviews - 8 of most of the 35 out. Some of them were done in house. - 9 DR. FRIEDMAN: But not the decision making. - 10 Just the information gathering. - 11 DR. MARTY: No. Just to get the information, - 12 pull up the -- get us the papers, a summary of the - 13 papers, then staff then took that information, read the - 14 papers, decided whether we agreed or not with the - 15 contractors, which in some cases we did not, and then - 16 put the document together, choosing just those 11 that - 17 we thought had the strongest information based on the - 18 focus literature reviews. - 19 DR. FRIEDMAN: I agree with Paul. I think - 20 that's really helpful to know that, and it again does - 21 not detract from your process. - DR. MARTY: Okay. We've never really put into - 23 a document before whether we've contracted out or not. - DR. GLANTZ: I think that I actually don't - 25 agree because I think that the document is OEHHA's - 1 document, and I think they're the ones who are - 2 responsible for what it says. And if they hired someone - 3 to assist them in preparing it, then I don't see how - 4 that's relevant. - 5 DR. BLANC: I'll give you an example of how I - 6 think it's relevant. - 7 DR. GLANTZ: Okay. - 8 DR. BLANC: I think it's relevant because if - 9 you farmed out five chemicals to some whose area of - 10 particular expertise was carcinogenesis, and you farmed - 11 out five others to somebody whose area of research is - 12 neurotoxicology, and those are chemicals both -- and you - 13 very wisely put the five out that you have reason to - 14 believe to act as neurotoxicants to researchers with - 15 expertise in that area, that strengthens the conclusions - 16 that you eventually drew. Unless, for some reason, you - 17 have trepidations about how you did the out sourcing, it - 18 would seem to be strength, not a weakness. - 19 CHAIRMAN FROINES: I also think, quite frankly, - 20 I agree with Paul. I'm on the Board of Scientific - 21 Council of the National Toxicology Program, and all the - 22 documents we get for review list the contracting - 23 agencies that did the documents for NTP. So I think for - 24 consistency it would be wise. - 25 But also, I hate to say this, but some of those - 1 documents that they have contracted for turn out not to - 2 be very well done, and I think that the Board of - 3 Scientific Council raises questions about the quality of - 4 the documents. And so it seems to me that it's better - 5 to have it all laid out on the table than to not have it - 6 laid out. I think everybody needs to be able to - 7 understand what went on in a process so that we can - 8 improve the process. It's not -- - 9 DR. MARTY: We can put it in. We can put it - 10 in. - DR. GLANTZ: Okay. I think the thing, though, - 12 that's important to stress, though, I relent, but I - 13 think the important thing to stress though is that they - 14 may maintain someone on the outside to draft something - 15 for them and collect information for them, but it's - 16 their document, and I consider OEHHA to be the authors - 17 of the document, even if they hire somebody to draft - 18 something, because it is their -- I am assuming that if - 19 something comes forward, it's OEHHA speaking, not some - 20 contractor that they happened to hire. And I think - 21 Melanie said that, that they took the material and then - 22 they applied their professional judgment to what was - 23 then forwarded to us. - DR. BLANC: That wasn't my implication. - DR. GLANTZ: Okay. - 1 CHAIRMAN FROINES: But I think that the role as - 2 envisioned by the legislature, this panel is a kind of - 3 quality control. That's why we review what you do, and, - 4 therefore, the more information we have about how you do - 5 what you do, the better off we can fullfil our - 6 responsibility. - 7 I have a question. I think we could use a - 8 five-minute break for the court reporter. We're also 25 - 9 minutes or so from -- how long do you think you're going - 10 to go on, Melanie? I realize -- I realize that's a very - 11 open-ended question. - DR. MARTY: Okay. I'm just looking at -- - DR. GLANTZ: She has one more slide. Three - 14 hours. - DR. MARTY: I have nine more slides. On the - 16 process I only have, basically, two more slides, and - 17 then I wanted to talk a little bit about one of the - 18 endpoints that we chose as the basis for some of our - 19 decisions and why we chose it. - 20 CHAIRMAN FROINES: That's a very, very good - 21 answer, and so we'll take a five-minute break for -- - 22 because closure is not within the -- - DR. MARTY: Five minutes. - 24 CHAIRMAN FROINES: -- immediate future. - 25 (Recess.) - 1 CHAIRMAN FROINES: Let's begin again. - DR. MARTY: Andy, can I have the next slide? - 3 CHAIRMAN FROINES: Wait, Melanie. I don't - 4 think we have everybody seated. - 5 DR. BLANC: Here's Stan. - 6 CHAIRMAN FROINES: Okay. - 7 DR. MARTY: Okay. This slide points to the - 8 criteria which we discussed in the document related to - 9 what we were looking for in the focus literature reviews - 10 of the 35 chemicals that we looked at. And the primary - 11 thing was evidence indicating infants or children may be - 12 more susceptible to the toxicity of that compound and - 13 the strength of that evidence. - 14 We also looked at nature and severity of the - 15 effect. Particularly, is it an irreversible effect? Is - 16 it something, for example, an eye irritation versus a - 17 developmental defect? You would want to consider that. - 18 We also looked at evidence that the existing - 19 health criteria may be inadequate. Although, this - 20 didn't play a large role in the final decision. And by - 21 that I mean whether the existing reference exposure - 22 levels for
cancer potency factors would have adequately - 23 protected children. - 24 We also looked for potential difference in - 25 susceptible to carcinogenesis based on either known or - 1 plausible mechanisms. - 2 We looked at the extent of exposure and/or the - 3 magnitude of risk at ambient concentrations and - 4 indications that infants and children might be more - 5 heavily exposed to the materials, particularly, for - 6 example, by deposition onto surfaces, which would occur - 7 in the case of PAHs and others, dioxins, and that really - 8 cuts to the issue of hand-to-mouth behavior in kids. - 9 Next. We chose 11 chemicals or chemical - 10 classes for potential candidates for listing based on - 11 the information in the focus literature reviews. We - 12 weighted heavily the known toxicological properties in - 13 the compound. We weighted the extent of exposure, - 14 strongly weighted evidence for differential toxicity. - 15 Evidence of widespread exposure was also weighted and - 16 then we -- within the 11, we propose a Tier 1 which - 17 consisted of 5 chemicals for listing under the statute. - 18 CHAIRMAN FROINES: There are two kinds of - 19 exposures. There are exposures, for example, in the - 20 ambient environment that are of consequence, and there - 21 are differential exposure, namely, that a child who has - 22 more outdoor time or what have you may have a - 23 differential exposure. And so the extent of exposure is - 24 really two categories, not one. So can you speak to - 25 that issue? - 1 DR. MARTY: Yes. There -- if you look at - 2 something that has widespread exposure in terms of - 3 regional, on a regional basis, PAHs or benzene, about - 4 all you can say from the existing information is that - 5 kids breathe more per unit body weight than adults. - 6 They eat more, they drink more per unit body weight than - 7 adults. So for those routes of exposures, kids will be - 8 exposed to larger amounts of chemicals than adults given - 9 everything else being equal. So in the same - 10 environment. - 11 CHAIRMAN FROINES: But things aren't equal. - DR. MARTY: Right. - 13 CHAIRMAN FROINES: That's very important that - 14 things are not equal. - DR. MARTY: That's right. - 16 CHAIRMAN FROINES: So there has to be a - 17 demonstration of differential exposure. - 18 DR. MARTY: Well, what I just said doesn't help - 19 you very much to figure out which chemicals are more - 20 important from an aspect of differential exposure - 21 because, essentially, kids will be more exposed to - 22 everything, so it doesn't help you differentiate. We - 23 did try to find some information -- - 24 CHAIRMAN FROINES: That's not really true. An - 25 adult who drives two hours a day on the freeway behind a - 1 diesel truck is going to have -- - 2 DR. MARTY: Yes. - 3 CHAIRMAN FROINES: -- a higher exposure than - 4 children playing in the yard. - 5 DR. MARTY: I agree with that. What I meant is - 6 given the same environment, if you stick them in a - 7 chamber, the kids are going to breathe more. Give - 8 everybody -- so within the same -- that's why it doesn't - 9 help you very much to figure out what differential - 10 exposures there are. - 11 There's -- there are some data that can help - 12 you, for example, time activity patterns to look at how - 13 much time a kid spends in the car versus how much time - 14 an adult spends in the car and so forth. Those types of - 15 analyses are pretty time consuming and long, and we did - 16 not do that for this initial prioritization. - 17 We did, however, look for information in the - 18 literature searches that brought those issues forward. - 19 So, for example, there's some information for PAHs that - 20 kids are more exposed to PAHs. There's lots of - 21 information that kids are more exposed to lead, - 22 primarily from hand-to-mouth behaviors. - 23 So you are right. There's sort of the generic, - 24 yes, you have ambient concentration data. That means - 25 people are exposed. And then there's the more specific - 1 exposure differences that are based primarily on time - 2 activity patterns and behavior. - 3 CHAIRMAN FROINES: So that means that the fact - 4 that children have higher breathing rates and all those - 5 other physiologic factors that you lay out in your - 6 document, they were not used as a basis for defining the - 7 chemicals that are on the lists in this document? - 8 DR. MARTY: They really couldn't be used. All - 9 you can say from that is kids have higher exposures to - 10 everything. You can't say kids have higher exposures - 11 to -- in the same environment, kids have higher - 12 exposures, but you couldn't really use it to say one way - 13 or the other unless you had specific information, like - 14 for lead, for example, or for other chemicals where hand - 15 to mouth is an important issue. - 16 CHAIRMAN FROINES: But my point here is -- - 17 Stan, I'll get to you in a second. - 18 My point is that you make -- in pages 3 through - 19 9, you emphasize those physiologic differences, and the - 20 problem in the document is that you then don't use that - 21 area of emphasis for decision making. But it's never - 22 made clear in the document that the differential - 23 exposure based on physiologic characteristics was not - 24 used for decision making, and I think that that's a - 25 problem because of the nature of your emphasis when you - 1 set out the differences between kids and adults. - 2 So that you set it out, and then there's an - 3 expectation on the part of the reader that it's going to - 4 be used as a decision making basis, and then you don't - 5 use it. And so that creates a problem for somebody - 6 trying to read the document. It's hard to figure out -- - 7 it's hard to figure out what, in fact -- you know, who's - 8 on first kind of. - 9 DR. MARTY: Okay. You know, we did develop - 10 that section on factors influencing why infants and - 11 children might be more susceptible than adults, and the - 12 whole purpose of that was to give a broad overview of - 13 the types of factors that influence response to - 14 toxicants. One of those is how much you're exposed. So - 15 that's the reason while all that whole section is in - 16 there. - 17 It wasn't really meant to be applied to each - 18 specific case in the back, but, you know, obviously that - 19 wasn't clear, so we can just try to describe that a - 20 little better. - 21 DR. FRIEDMAN: Excuse me. Didn't you use a - 22 difference like that, though, in selecting certain - 23 chemicals in relation to asthma because of children - 24 having smaller airways which are more easily blocked? - DR. MARTY: Yes. For -- yes, that's correct. - 1 For physiologic differences. And, of course, there's -- - 2 I shouldn't say we didn't -- I shouldn't say we didn't - 3 use them. That's not correct either. Certain things - 4 applied in some of those chemicals. A lot of them - 5 didn't, but it doesn't mean we didn't consider it or - 6 think about it when we were going over one choice or the - 7 other. - 8 CHAIRMAN FROINES: But Gary's asking it -- - 9 Gary's asking a question which is very bothersome to me, - 10 which is he's asking the question in a generic way. And - 11 yes, of course, it's a given in a generic context that's - 12 true. Children have smaller airways, therefore -- but - 13 that doesn't mean that you then have any evidentiary - 14 basis to show differential exposure. - DR. FRIEDMAN: Well, I guess what I was saying - 16 is that we sort of came down with a blanket statement - 17 that the material on 3 to 9 was not used at all. These - 18 characteristics of children as comparison in adults was - 19 not used at all in making the selection of - 20 prioritization. What I was saying is that I think some - 21 factors, particularly the narrowness of the airways, - 22 this is an exception that that was used. That was the - 23 point I was trying to make. - DR. ALEXEEFF: I think the point of -- George - 25 Alexeeff of OEHHA. The point of the first section, we - 1 did try to consider those factors. For example, on the - 2 breathing rate information that -- a lot of -- most of - 3 that information was in the CCAA document that we had on - 4 exposures where we looked at activity patterns of - 5 children and adults and built the exposure differences. - 6 So we tried to look at that information to see - 7 if it could be applied, and I guess there were specific - 8 cases, as you mentioned, where we found some concerns. - 9 Just asthma we looked at more carefully to see if there - 10 was an issue that played out with the chemicals. - 11 But some of the issues that Melanie pointed - 12 out, for example, the overall breathing, breathing per - 13 kilogram, okay, that was a factor that, in general, - 14 children -- their whole distribution is -- indicates, in - 15 general, they breathe more per kilogram body weight than - 16 adults. So that wasn't a way of differentially choosing - 17 any chemical. - 18 We thought about -- we thought about it many - 19 ways. You know, maybe we can look at particulates or - 20 gaseous chemicals, but we couldn't come up with - 21 something. What we could do is we could possibly add to - 22 those sections whether or not that section led us to - 23 something -- to a conclusion to list chemicals or to - 24 identify chemicals or whether or not it was just a - 25 general factor that we just, you know, sort of felt - 1 might apply to all chemicals but not differentially to - 2 every chemical. - 3 DR. FRIEDMAN: That would be very helpful to - 4 add statements like that. - 5 CHAIRMAN FROINES: Stan. - 6 DR. GLANTZ: I had a couple questions. I'm - 7 still trying to get from Table D to 11. Poor Melanie. - 8 The first question I have, which is just reflecting my - 9 own ignorance, is in Table 1 of the document where you - 10 list the 11, you have non-coplanar PCBs, and I don't see - 11 that on Table D, or is that just they're called - 12 something else? - DR. ATKINSON: They're coplanar PCBs. - DR. GLANTZ: Well, coplanar PCBs
are in, but - 15 they also list in Tier 2 "non-coplanar PCBs." - DR. MARTY: I'm looking for Table D. We had - 17 lumped dioxins and PCBs together, and we should have put - 18 coplanar and non-coplanar PCBs in that table. - 19 DR. GLANTZ: That's two separate entries. - DR. MARTY: Right. This is the list of the - 21 compounds that got literature reviews. It shouldn't - 22 just say "coplanar PCBs" because we were looking at PCBs - 23 generally. So if you scratched out the word - 24 "coplanar" -- - 25 DR. GLANTZ: Okay. I think it would be -- this - 1 is just, again, making it totally transparent, since you - 2 ended up treating them differently in the report, I - 3 would suggest you have 36 things in -- - 4 DR. MARTY: Okay. - 5 DR. GLANTZ: -- Table D. That way it's all -- - 6 and the other -- make sure all the tables kind of fit - 7 together. - 8 Then the other question I had is if you look at - 9 the 35 or 36 compounds in Table D, you drop out 20 of - 10 them. And I have two questions, one for you and one for - 11 the panel. And, that is, does anybody disagree for the - 12 panel, that is, did they drop anything out that you - 13 think they shouldn't have dropped out? - 14 And the question for Melanie is to just -- if - 15 there's anything more worth saying about why you dropped - 16 the 20 that you dropped to get from Table D to Table 1 - in the report? So I think that -- I'd like to hear a - 18 little bit about that process with a few specifics and - 19 then see if the panel agrees. - DR. MARTY: What drove the choice of the 11 was - 21 evidence for differential effects either in children - 22 versus adults or in young, experimental animal versus - 23 mature, experimental animals. - DR. GLANTZ: Okay. So the 11 that you picked - 25 then were the 11 where you had strongest reason to think - 1 that was the case? - 2 DR. MARTY: Yes. - 3 DR. BLANC: But think about it from my - 4 position, sitting here with the -- your detailed - 5 chemical substance-by-substance Appendix B of the 11 - 6 that you chose. How am I supposed to scientifically - 7 review your decision of those 11 versus the other 25? - 8 Because OEHHA said so? - 9 I mean, from my point of view, just give me - 10 some guidance here. How am I supposed to accept the - 11 decision that manganese compounds, which made it into - 12 the 36, were excluded from the possibility of being in - 13 the 11. And that I agree with the rationale for that -- - 14 I mean, I don't think, you know, seeing 97, you know, - 15 reiterated case summaries because actually you didn't - 16 get detailed evaluations. - 17 So you go through and you said, okay. You've - 18 explained the rationale for how you got down to 35 for - 19 which you then contracted out to have, you know, fairly - 20 detailed evaluations. I don't know whether I agree with - 21 what your -- what the -- - 22 If, for example, again to use manganese as an - 23 example, if the point is that there have been good - 24 animal studies looking at neonatal equivalent exposure - 25 and deficits with manganese and they've been negative - 1 studies or whether the issue was that you don't feel - 2 there's been enough animal data to look at preferential - 3 neurotoxicology and the developing nervous system of the - 4 appropriate animal model, I mean that to me would have a - 5 very -- those are two very different scenarios; right? - 6 I realize that with -- particularly with the - 7 organified manganese, the data are only emerging now and - 8 are quite limited. But clearly it's a huge, huge, huge - 9 public health issue. And I would want to know exactly - 10 what the basis was for excluding it. - 11 Similarly, carbon disulfide, very large air - 12 emissions, very important neurotoxin, very important - 13 vascular toxin, very important peripheral known toxin. - 14 What is the basis for which that fell out? Is it - 15 because you couldn't find an animal study in the - 16 literature, or there are ten animal studies all of which - 17 are negative for differential effect? - 18 DR. MARTY: Primarily, it's because of the lack - 19 of data to describe a differential effect. - DR. BLANC: And in those situations, did you - 21 have a clear policy for when you would -- so you have - 22 this policy that you've taken, which we haven't got to - 23 yet, on asthma, and, ipso facto, the airways are - 24 narrower; therefore, anything that is an irritant you - 25 will assume has a preferential effect, and maybe you - 1 have one sort of semi-study of secondary data analysis - 2 of, you know, a cohort from Arizona that suggests that - 3 kids have peak flow in environments where one of the - 4 things that was measured was formaldehyde. - 5 But you've got this -- it's very heavily driven - 6 by the assumption which you're about to get to in the - 7 following slides about asthma. But I could make - 8 certainly the same assumptions about anything which is a - 9 neurotoxin that affects, preferentially, areas of the - 10 nervous system even if I don't have great animal data - 11 showing that pups are going to do worse than, you know, - 12 six-month-old animals. - DR. MARTY: Well, maybe I should flip the - 14 question back. If you have strong evidence, you have - 15 the studies that show in pups neurotoxicity for chemical - 16 X but for neurotoxin Y you don't have that information, - 17 to us, the fact that you had specific studies was a - 18 stronger indication of a differential effect than the - 19 general assumption, which lots of people make that - 20 neurotoxins are going to be worse in young animals. - 21 DR. BLANC: But your review of your substances - 22 made it by being neurotoxins. In fact, the only one in - 23 the top five is lead and mercury on the bottom. Those - 24 are the -- - 25 DR. MARTY: Okay. Then what the difference -- - 1 what we have to factor in is exposure. So where we had - 2 strong evidence of exposure, then that also propelled - 3 something higher up in the chain. - 4 For mercury, there's lots of exposure, but it's - 5 mostly from fish or water borne pathways in California. - 6 There are some hot spots of exposure in terms of - 7 airborne. - 8 DR. BLANC: Okay. But I'm not arguing about - 9 mercury. Mercury made it into the 11. I'm talking - 10 about the things that didn't even make it into the 11. - 11 They're not even on the radar screen anymore. - 12 DR. MARTY: That was primarily a lack of direct - 13 studies looking at -- - DR. BLANC: Rather than studies that were done - 15 that were negative? - DR. MARTY: Yeah. - DR. BLANC: And that's a big difference, isn't - 18 it, from a public health point of view? So these are - 19 chemicals which are presumed innocent until proven - 20 guilty. - 21 DR. MARTY: Yes. But it comes back to we have - 22 to pick five. - DR. BLANC: I understand you have to pick five, - 24 but first -- - 25 DR. MARTY: So which five are we going to pick? - 1 The ones that are presumed innocent until guilty? - 2 DR. BLANC: Well, I don't know. I can sit here - 3 and make the argument that I think neurotoxicity would - 4 drive things a hundred times more than the issue of - 5 whether an irritant would cause airways to be narrower - 6 in children. And I could also make the argument, and I - 7 just may be a little out of order, but I know that you - 8 weighted things towards developmental -- prenatal - 9 developmental effects drove some of these things. - 10 DR. MARTY: Actually, most of it's postnatal. - 11 Some prenatal. - DR. BLANC: Some prenatal. - DR. MARTY: You're right. You know, from a - 14 scientist, you have to worry about both in utero and - 15 postnatal. But I understand your point, and you can see - 16 how hard it was for us to do this. - DR. BLANC: I understand. But I can't see -- - 18 because we're talking about it, but I can't see from the - 19 document. - DR. GLANTZ: I think the question I would ask - 21 to you is you prepared these 35 reviews -- or I would - 22 say 36 since you split the PCBs into two groups. I - 23 mean, is there any reason that you couldn't in the next - 24 iteration of this document include those or have an - 25 appendix document or something so people can see what - 1 there is to see? You know? - 2 And then I think -- I think that if that - 3 wouldn't be like a horrible, onerous thing to do, I - 4 think that would help. And then I think to just have a - 5 little -- what I would do is I would take Table D and, - 6 you know, break it into two parts. - 7 And, you know, it's just -- you know how we're - 8 sort of winnowing to make it very explicit? I'd like to - 9 see a table with the 25 that aren't in the 11 with just, - 10 you know, if it's in Table 1, you have, like, endpoint - of most concern and major reasons why chosen, which I - 12 think is very helpful, and I think it would be useful - 13 for the 25 to just have a table and say why didn't this - 14 make it into the top 11? Just a sentence or two. - 15 CHAIRMAN FROINES: Well, I think it could be - 16 even easier than that in some ways. I think that part - 17 of the problem comes -- I bet you when you contracted - 18 these out, you got these literature reviews back, and - 19 they weren't sufficiently focused on the issues. You - 20 had broad -- you got broad reviews back when, in fact, - 21 what we're asking is a very precise question. Is there - 22 evidence for differential susceptibility? That's the - 23 question. - 24 And so the question -- you could do it with -- - 25 almost with a table, which is, is there evidence for - 1 differential susceptibility for the 35? Yes or no. Is - 2 there -- is there evidence lacking? Yes or no. Which - 3 goes to the question of chemicals are innocent until - 4 proven guilty. What is -- what are five references - 5 where the answer to one of those -- the first question - 6 is yes, what are the five references that would document - 7 that answer? And that's it. You've done it. - 8 DR. GLANTZ: Yeah. That would be fine, too. - 9 CHAIRMAN FROINES: It actually is a very - 10 straightforward task, if
you have a focused agenda. If - 11 you want to review the toxicity of arsenic and it's -- - 12 and you get a document that's full of all this stuff - 13 that has no relevance whatsoever to the question at - 14 hand, then, in fact, it's going to become more difficult - 15 to wade through. - So my sense is that the question about the 35 - 17 is not so difficult if a very focused criteria is - 18 established and then answered accordingly with - 19 references and with primary references, not secondary - 20 reference. - DR. GLANTZ: Yeah. I mean, that would be - 22 acceptable to me, too. But, again, I think you just - 23 want to make it very -- and, see, then that way people - 24 could look at it and say, "Okay. I understand why you - 25 drew this conclusion and why you narrowed it down to the - 1 11." I mean, I agree with you. - 2 Ultimately, you're getting to five, but I think - 3 at each step of the way, the rationale needs to be very - 4 clear. I mean, I don't think anybody here today has - 5 said that any -- that the basic approach you've taken is - 6 not really reasonable. I think it's quite reasonable. - 7 But for the document to stand, all of this - 8 needs to be spelled out in sufficient detail for people - 9 to just understand exactly, you know, what you did. And - 10 if people want to come in and argue, then they can argue - 11 about specific issues, you know, rather than feeling - 12 like they're shooting in the dark. - 13 CHAIRMAN FROINES: I can give you a very good - 14 example of this I think, and, that is -- I think Paul - 15 would agree -- that it's not clear to me why hexane is - 16 not on the list. Hexane is a compound with very high - 17 exposures, and it's certainly a powerful neurotoxin. - 18 And, as Paul said, one can make an argument as - 19 neurotoxicity as being equally an important defining - 20 feature as asthma is, given the developmental issues in - 21 post-utero periods of time or in utero. - 22 So that it's not -- it's not obvious to me why - 23 formaldehyde is on the list and hexane isn't. It's not - 24 exposure. It's not the level of evidence. So somebody - 25 made a decision that is clearly not transparent. - 1 DR. BLANC: Well, let me give you another - 2 example. So that, I mean -- something that I can't see - 3 here, so I need to see where it fell out. Let's take - 4 something that's in the 35, which is methylene chloride. - 5 Methylene chloride is metabolized to carbon monoxide. - 6 It's one of its main toxicity issues. - 7 Neonatals have -- neonates have a higher - 8 concentration of fetal hemoglobin, which binds carbon - 9 monoxide much more avidly than other kinds of - 10 hemoglobin, which is why in-utero exposure to carbon - 11 monoxide, for example, is more of a problem for the - 12 fetus than for the mother. - 13 Wouldn't -- and there's a fair amount of - 14 sources of exposure to methylene chloride, so there's - 15 something where you have clear -- now, you may not -- - 16 you're out source reviewer may not have found a study - 17 with neonatal pups exposed to methylene chloride, but I - 18 don't need that study because I already that it's - 19 metabolized to carbon monoxide, and I know from other - 20 studies that carbon monoxide differentially affects - 21 neonates. - Is that a level of review that happened - 23 secondarily in OEHHA that you're confident that things - 24 didn't fall through the cracks? - DR. MARTY: We did take those types of - 1 considerations into account. But say for your example - of methylene chloride, the exposures in ambient aren't - 3 going to produce much carbon monoxide. - 4 DR. BLANC: No. But you're supposed to take - 5 into account criteria air pollutants plus exposure to - 6 these things. - 7 DR. MARTY: Right. - 8 DR. BLANC: So it wouldn't take much methylene - 9 chloride, would it, added to the ambient levels of - 10 carbon monoxide potentially? - DR. MARTY: Well, you'd have to do a kinetic - 12 analysis, knowing exposures and the rate of carbon - 13 monoxide formation and how much that adds to the carboxy - 14 hemoglobin load. - DR. BLANC: And I'd have to see your appendix - 16 where you said that we did that and -- - DR. MARTY: We didn't do that. How could we do - 18 that in the time that we had? - 19 DR. BLANC: Well, then maybe it should be 12 - 20 because you say we have good reason to suspect that it - 21 should make it onto the radar screen. Or maybe there - 22 should be 36, and you should never have tried to do the - 23 Tier 2. - 24 You should just -- I mean if you can't sit here - 25 and tell me that you have such a lack of data and yet - 1 scientific rationale for A, B, C and D but you know -- - 2 you know, it goes back to the old saga of I dropped my - 3 keys over there but I'm looking over here because this - 4 is where the light is on. - 5 DR. MARTY: Okay. Let's back up for a second. - 6 Just comment one, Tier 2 does not mean that's the next - 7 five in line. That's not what that means. Okay? It - 8 means that those rose to the top based primarily on - 9 toxicity information. We were concerned about them, but - 10 they didn't make the top five. Now, some switching can - 11 go on because there was good reason that they actually - 12 got to the top 11. - 13 In terms of the rest of the chemicals that - 14 didn't make it on, we really -- for this go around, for - 15 the first set of listing, wanted strong, toxicology data - or epidemiology data to get them on the list. We're - 17 going to be looking at all of the TACs under this - 18 statute. So the list will be updated over time, but we - 19 felt compelled for the first go around to really have - 20 strong information. - 21 We can make cases for a lot of chemicals based - 22 on just the kind of analogy that you just did for - 23 methylene chloride. But where you compare methylene - 24 chloride to lead, the weight of the evidence for lead is - 25 huge. - 1 DR. BLANC: I'm comparing methylene chloride to - 2 formaldehyde, quite frankly. - 3 DR. MARTY: Okay. Well, even if you compare -- - 4 at least for formaldehyde, we actually had studies that - 5 looked in kids. - 6 DR. BLANC: You had one study of peak flow in - 7 kids and a community study where it was one of a variety - 8 of things. You know variety and chamber studies of - 9 formaldehyde which don't particularly suggest that - 10 asthmatics are more sensitive to formaldehyde than - 11 anybody else, so -- - DR. MARTY: We do have evidence that - 13 formaldehyde at low levels impacts lung function in - 14 kids. In only one study did they compare adults and - 15 children, and in that study, the authors concluded, - 16 based on their data, that the adults in the same - 17 households were less affected. It's a complicated - 18 study. There's no doubt about it. But there we - 19 actually we had a piece of information -- - 20 CHAIRMAN FROINES: It's not a complicated - 21 study. It's actually a simple study. - 22 DR. MARTY: I should not have said that. But - 23 my point is that we had information there for - 24 formaldehyde. I don't have an equivalent set of studies - 25 for methylene chloride. This is not to say we're never - 1 going to look at methylene chloride. - 2 DR. BLANC: But you don't need -- - 3 DR. MARTY: It's -- - 4 DR. BLANC: But you don't need the same studies - 5 because the biological issues are so different. I mean, - 6 I'm not harping on methylene chloride per se, but I'm - 7 trying to use it as one example. There are so few - 8 examples where there is absolutely clear cut biological - 9 reasons why an infant would have more toxicologic - 10 susceptibility than an adult aside from all of these - 11 sort of very generic issues that we're dealing with. - DR. MARTY: It's -- you know, I can't not agree - 13 with you. This is a real struggle because you can build - 14 cases -- similar cases for other chemicals. - 15 CHAIRMAN FROINES: Part of the question is how - 16 does -- for example, we just gave two examples which I - 17 think are reasonable, hexane and methylene chloride. - 18 How do they end up not on the Tier 2, and non-planar - 19 PCBs do occur, and there's -- and the level of exposure - 20 of non-planar PCBs at this point in history is - 21 vanishingly small. - 22 So here you have hexane, which is in gasoline - 23 and a whole bunch of other things, and so you have - 24 relatively significant concentrations, the atmospheric - 25 chemistry notwithstanding, and you clearly have evidence - 1 of powerful neurotoxicity. How does a non-planar PCB - 2 get on this list and hexane doesn't? I don't get it. - 3 DR. MARTY: Again, it would be based on studies - 4 in the literature that looked at impacts in either young - 5 animals or children. In the case of PCBs, it's both, - 6 young animals and children. But we don't have those - 7 equivalent studies for hexane at least that popped up - 8 during the focus literature review. I don't feel - 9 that -- - 10 DR. GLANTZ: I guess -- go ahead. - DR. BYUS: I have one question that harkens - 12 back to the generic differences between children and - 13 adults. How much of that has taken into consideration - 14 the uncertainty factors when we do the original - 15 calculations, say, for the RELs and the cancer potency? - 16 I mean, aren't the uncertainty factors supposed to - 17 consider those differences, and then how does that fit - 18 in? - DR. MARTY: That's the reason, yes, that we - 20 used that. - DR. BYUS: But it should say that in here. - 22 It's like we're not ignoring all those things when we do - 23 risk assessments for the differences between children - 24 and adults. The uncertainty factors are supposed to - 25 take that -- some of these things into consideration. - 1 Am I wrong? - DR. MARTY: No. That's correct. Particularly, - 3 the tenfold inter-individual variability factor. - 4 DR. BYUS: Right. - 5 DR. MARTY: We have actually a whole other - 6 project going to look at whether that tenfold is - 7 adequate for some sets of chemicals. But you're right, - 8 and I don't think
we mentioned that. - 9 DR. BYUS: You didn't. - 10 CHAIRMAN FROINES: Stan. - 11 DR. BYUS: You should mention that because it's - 12 important because even though you might not have used - 13 these differences between children and adults in - 14 construction of this list, those things are, in fact, - 15 considered when you do the normal risk assessments with - 16 the uncertainty factors. - DR. ALEXEEFF: Let me just -- - 18 CHAIRMAN FROINES: Stan. - 19 DR. GLANTZ: I'll wait one second. - DR. ALEXEEFF: I just have a comment in regards - 21 to Dr. Blanc's comment. As Melanie indicated, we're not - 22 going to ignore the rest of the substances on this list, - 23 the rest of the TACs. This is sort of step one of the - 24 process. We're expecting that in a couple years to - 25 basically come back with all the other ones evaluated. - 1 But before we can do that, before we can do - 2 that, we have to develop the criteria. You know, what - 3 are the issues? For example, the metabolism issues and - 4 stuff like that. We tried in the beginning here to pick - 5 the more straightforward ones of which there were data. - In fact, when this whole bill was being - 7 discussed, we were reticent to preparing any list prior - 8 to developing all of the criteria, but the law was - 9 passed with the requirement for a list before we could - 10 actually develop all the reasons for why something - 11 should be on the list. I mean, it just takes time to - 12 lay it out and come up with all the different - 13 mechanisms. - So we tried to pick those that we thought were - 15 the most straightforward, and so I think part of this - 16 dialogue is helpful because it will tell us which types - 17 of mechanisms we need to go back and look at to lay out - 18 and develop the guidelines or come back with the revised - 19 list, not in the next couple months or month, whatever - 20 the time line is, but I'm talking about the -- in the - 21 year's time frame. That's actually in the statute as - 22 well. - 23 But -- so I think hopefully the table that we - 24 prepare will clarify some of these issues as to why it - 25 didn't make it to the top 11. And that's to say it - 1 wouldn't be something we can't disagree about or have - 2 different opinions, but at least it will be clear as to - 3 why it didn't make it, and hopefully we can clarify - 4 that. - 5 CHAIRMAN FROINES: I think it's important to - 6 say that we understand that you operate under a tight - 7 time frame and were basically doing the best you could - 8 under the circumstances given that we have a July 1st - 9 deadline for the first five. So I don't think anybody - 10 at this table is not appreciative of the short time - 11 frame that you're operating in and the level of effort - 12 that's required. - 13 And the tension comes because this is such an - 14 important process that everybody's trying to do it - 15 right. And clearly it's going to get much better as we - 16 go down the road when you have a time to develop these - 17 documents in a more thorough and careful way. - And so what's happening is that people are - 19 critical of the -- of what was produced. I think that - 20 goes without saying. And -- but it's intended to set - 21 the process right so that we have everything as clearly - 22 defined as possible as we move down the road so that - 23 this panel can do its job adequately and that people who - 24 represent the public and various interests can - 25 understand what's going on. - 1 So I think the context is a supportive one, but - 2 it's also a critical one, and we're going to be very - 3 critical for the rest of the day. And -- but, again, - 4 it's within that context, so nobody needs to feel as - 5 though we don't understand that this wasn't a difficult - 6 exercise. - 7 But I do think that it's really important that - 8 we do better on defining criteria and the basis for - 9 decision making, which is what's been said a number of - 10 times. - 11 DR. GLANTZ: I'd like to come back to the list. - 12 I understand what you're saying, George and Melanie, you - 13 know, that Tier 2 doesn't necessarily mean that that's - 14 the next five. But as a practical matter, I think if - 15 you read the public comments and the people in the - 16 audience, you know, the people who make acrolein would - 17 rather not see it on the list at all, you know -- or I - 18 just picked that out because it was the top one. - 19 And I think the question -- I mean, I have some - 20 concerns about which is in Tier 1 and Tier 2 of those - 21 11, but I think before we get to that, I think it would - 22 be worth asking the panel: Is there anything that's in - 23 Tier 1 or Tier -- and we don't -- it doesn't have to be - 24 11, but I'd rather it wasn't 35, you know? I think we - 25 want to table the report to be the ones that are deemed - 1 the most important, and, you know, maybe some new - 2 information will become available over the next year or - 3 two that will make you want to change that. - 4 But I think the question is: Is there anything - 5 people think is in Table 1 in the report, the ones that - 6 they've picked as the top 11, that doesn't belong there - 7 in the top 11 or 12 or whatever we thought was - 8 reasonable? And is there anything that's been in - 9 Table D that isn't in the report that ought to be, - 10 without throwing the whole list in? - 11 I think, you know, the prioritization process - 12 is an important one, so I think trying to keep these - 13 lists about how long they are is a good idea. But - 14 several things have been kicked around. They're not - 15 things that I personally know a lot about, so I just ask - 16 the panel: Is there anything on Table D that isn't in - 17 Table 1 in the report that we think ought to be looked - 18 at? That it ought to be. - 19 And, conversely, is there anything -- I've - 20 heard some comments about formaldehyde, for example, and - 21 seem to suggest maybe it shouldn't be given a priority. - 22 So I'd be interested in any comments. You people know - 23 more than I do. - 24 CHAIRMAN FROINES: I think Paul's point, - 25 though, is well taken insofar as that question, in a - 1 sense, presupposes that we've had a chance to look at - 2 some of the reviews in the literature. - 3 DR. GLANTZ: Yeah. But there's going to be -- - 4 there's going to be another draft of this. But I think - 5 in order to give OEHHA some guidance, is there anything - 6 that people think, you know, ought to really be - 7 seriously -- - 8 CHAIRMAN FROINES: To answer your own question, - 9 do vou? - 10 DR. GLANTZ: I don't. I would move some things - 11 around on the list of the report. I don't. I mean, - 12 does anybody else? - 13 CHAIRMAN FROINES: Craig? - DR. BYUS: Uh-uh. - 15 CHAIRMAN FROINES: Roger? - DR. BLANC: Well, I do. And I'm going to put - 17 it in a slightly toned down version. I have things for - 18 which I would be so concerned that it would be -- I - 19 would be going through a -- an appendixed thing, and I - 20 would be getting on Medline and making sure that - 21 something hadn't been missed. So let me tell you each - of those and why, and some of them I've already - 23 mentioned. - I would be extremely concerned about carbon - 25 disulfide because of its cardiovascular effects and - 1 because of its central nervous system toxicity and - 2 because I know that it's out there as an important - 3 ambient. - 4 I would be concerned about chlorine because - 5 it's -- other than sulfa dioxide, it's the only other - 6 chemical for which there's good evidence that person's - 7 with airway hyperactivity have a more extreme response, - 8 and; therefore, if there's any chemical on the list for - 9 which asthma ipso facto is going to be something that - 10 you're going to then say "Children must be doing worse," - 11 chlorine would be one of the chemicals. And, in fact, - 12 the REL for chlorine is based on the response of people - 13 with airway hyper-responsiveness. - 14 I would be extremely concerned about manganese, - 15 even if levels in the atmosphere currently are trace - 16 because we have an extremely important reason to -- - 17 DR. BYUS: Paul, go back to the last thing you - 18 said about chlorine. If that's what the REL is based - 19 on, then would you need the extra considerations for it? - DR. BLANC: According to this, yes. I mean, as - 21 I read the statute -- - DR. BYUS: Okay. - DR. BLANC: -- it doesn't even matter. - DR. BYUS: I'm sorry. - DR. BLANC: No, no. Methylene chloride for the - 1 reasons that I've said in terms of carboxy hemoglobin - 2 and in terms of the statute's requirement to consider - 3 interactions for priority air pollutants. - And those are the ones I believe that I would - 5 want to look at more closely. - 6 DR. GLANTZ: Is there anything on -- in Table 1 - 7 in the report that you think probably shouldn't be there - 8 compared to these other things? - 9 DR. BLANC: I actually don't want to -- I'm not - 10 prepared at this point to discuss it from that. - DR. GLANTZ: Okay. - DR. BLANC: Because I think the -- I'm - 13 taking -- we have enough data to review whether or not - 14 they felt that there was enough to rise up, at least - 15 into some group that needs to be considered as a - 16 candidate for the five. - 17 I'm really addressing a much different question - 18 which is -- and I take what you say at face value that - 19 because something isn't among the 11, it doesn't mean - 20 that it won't get looked at closely, but let's be - 21 realistic. It's going to be a harder sell a year from - 22 now to then suddenly move something up from being off - 23 the radar screen to being something -- I mean, I'm just - 24 looking at it from sort of a public health point of - 25 view. So I think this is not a trivial question - 1 necessarily. - 2 DR. ATKINSON: But then that does point out the - 3 need to -- I think you need to put some more verbiage - 4 about the ambient concentration data. I mean, you just - 5 say that you take it from ARB's database. I
think a - 6 little more discussion of what that database includes, - 7 the air basins it was taken in and so on and some - 8 caveats that, you know, it's not -- may not be -- may - 9 not really be correct, and there may be interferences, - 10 and there may be and are data from other studies which - 11 may really supersede those. - DR. BLANC: I guess one technical question, - 13 Melanie. Methyl bromide, which is No. 23, but is -- it - 14 is a fumigant, but it has other uses, and that's why it - 15 was allowed to stay here because everything else -- - DR. ATKINSON: It's a pesticide. - DR. BLANC: Everything else has fallen off. - 18 DR. ALEXEEFF: That's right. Methyl bromide is - 19 on the list because there is the Hot Spots Law which - 20 requires permitting of stationary sources of which - 21 fumigations chambers are stationary sources. - DR. BLANC: So ARB does -- - DR. ALEXEEFF: That's why that one -- - DR. BLANC: So ARB does -- - DR. ALEXEEFF: Well, the air districts do that, - 1 yeah. So that's why that is on that list. - 2 DR. BLANC: Well, then that's probably another - 3 one I would say I would be very suspicious about of the - 4 list. - 5 And, John, maybe you have some others, - 6 particularly some of the other heavy metals that I - 7 haven't talked about. - 8 CHAIRMAN FROINES: Gary? - 9 DR. FRIEDMAN: No, I can't add anything. - 10 CHAIRMAN FROINES: I want to avoid getting into - 11 giving you a long list because I think it would be - 12 useful to give you a long -- to expand the list of 11 to - 13 a larger number, perhaps not 35, but a larger number, - 14 but I don't -- I don't know. - 15 Acetaldehyde fits into your generic issue of - 16 small airways irritants, so it's obviously one for which - 17 it could be on the list. In that sense, if you have an - 18 expanded list, it probably should be on the list. But - 19 then you have a problem with glutaraldehyde, for - 20 example, and crotin aldehyde. The aldehydes, given the - 21 criteria of small airways and irritant effects, as we - 22 know, there's a whole list of aldehydes that would fit - 23 that criteria. But acetaldehyde would be one. - And then obviously the metals, arsenic, cadmium - 25 and chromium are a second group of three, and obviously - 1 I even pointed out hexane. But I'd rather sort of not - 2 give you that as a list. I'd rather give you that as a - 3 list based on looking to see if there's evidence of - 4 differential effects. Do you see what I'm saying? - 5 In other words, I think that I would expand the - 6 list. Paul was actually making some decisions, for - 7 example, with methylene chloride that he says that there - 8 is evidence of a differential effect. And so, - 9 therefore, that could reasonably be on a list without - 10 necessarily going through all the toxico-kinetics and - 11 metabolism issues that one might have to look at. - 12 So I can give -- I can mention those compounds, - 13 but I would rather look at the reviews and see to what - 14 degree you think butadiene, for example, which is a very - 15 important compound, has any evidence of differential - 16 toxicity. And if it does, then I would put it on the - 17 list. Do you see what I'm saying? - DR. ALEXEEFF: Well, I think -- - 19 DR. BLANC: Assuming that they did that and - 20 there wasn't, I guess? - 21 CHAIRMAN FROINES: I don't know that. No. - 22 Because I don't agree with that. You assumed that and - 23 there wasn't, but that's wrong when you consider hexane - 24 because hexane there is evidence of differential effects - 25 to the degree that you think of neurotoxicity as having - 1 some generic elements to it. - 2 DR. MARTY: I think just a couple comments. I - 3 am not trying to be argumentative. - 4 CHAIRMAN FROINES: That's okay. I understand - 5 that all the generation may not necessarily have a - 6 developmental characteristic. And so the mechanism of - 7 CPDA does not necessarily give you evidence for a - 8 developmental effect. I understand that with hexane, - 9 but it's still -- the neurotoxicty question is still one - 10 that needs to be evaluated. - DR. MARTY: All right. I agree. We debated - 12 endlessly whether, for example, all neurotoxins should - 13 be on the list because there's lots of reasons to think - 14 a developing organism would be more sensitive to them. - Data -- genotoxic carcinogens, there's a lot of - 16 mitosis going on. You would anticipate a larger number - 17 of targets for mutation so forth and so on. And we did - 18 have a lot of concern about chlorine, but when we looked - 19 at chlorine concentrations in the air compared to the - 20 reference exposure level against acrolein concentrations - 21 in the air compared to the reference exposure level, - 22 acrolein wins out. - DR. BLANC: I'm not making argument for - 24 acrolein not to be on the list, am I? - DR. MARTY: No. - 1 CHAIRMAN FROINES: We're also not clear why - 2 your list has 11 chemicals on it. That's the question - 3 that's being raised. - 4 DR. ALEXEEFF: I think there's -- - 5 DR. BLANC: Before you answer that, George, I - 6 just want to say that what is very confusing about your - 7 last statement, Melanie, is that the way you explained - 8 it is everything made it to D already because of - 9 importance in its ambient levels to REL or its inherent - 10 toxicity. And then the thing that makes something jump - 11 from List D to the final 11 is levels of evidence of a - 12 differential effect in kids. - 13 And your answer about chlorine was, yes, there - 14 is evidence that it would differentially affect - 15 asthmatics and, therefore, the kids in our rationale, - 16 but the concentration levels weren't that high in the - 17 air. But -- - DR. MARTY: It was also extent of exposure. - 19 Within the list of 35 or 36, Stan, we also had concerns - 20 about extent of exposure. - 21 DR. BLANC: That would have kept something from - 22 getting to the top 11, even though that's not what you - 23 said previously? - DR. MARTY: Actually, it's on the slide. - 25 CHAIRMAN FROINES: Yeah. But that doesn't -- I - 1 mean, but how do you get with non-coplanar PCBs? - DR. MARTY: That's weighting heavily the - 3 toxicity. Also PCBs are virtually everywhere in every - 4 body. - 5 CHAIRMAN FROINES: That doesn't mean a thing. - 6 And in terms of -- I mean the notion of is there a - 7 potential for exposure that somebody can then go do - 8 something about as a public health issue is what this is - 9 all about. This isn't about making decisions strictly - 10 on the basis of toxicology. The idea is to protect - 11 children and because -- and the way you protect children - 12 is through various control mechanisms. - So if you have something that can be - 14 controlled, then that's a consideration that goes into - 15 the risk management phase, and I understand all that - 16 rhetoric. But I still think it's the underlying - 17 consideration. The underlying consideration of the law - 18 is to protect children. - 19 Therefore, if you have something that for which - 20 the exposure may be very widespread but doesn't occur - 21 through an ambient or airborne pathway, because we're - 22 focused on air issues now, and resulting in a - 23 contamination of soil, water or what have you, then we - 24 have to be careful to put that as a high priority it - 25 seems to me because it's not clear we can do anything - 1 about it. - 2 DR. MARTY: That's actually why it ended up in - 3 Tier 2 instead of Tier 1. And Tier 2 just means those - 4 11 that didn't end up in Tier 1, there's no other - 5 significance to Tier 2. I agree with you. You know, - 6 there was a case where we had strong epi and tox data, - 7 but we felt strong enough to say, "There's differential - 8 impacts here," but then when you go to look at the - 9 exposure piece, you know there's exposure, but is air an - 10 issue? - 11 We think it's an issue for dioxins, but it may - 12 not be the -- certainly it's not the driving pathway by - 13 which you're exposed to PCBs. - DR. ALEXEEFF: I just wanted -- - DR. GLANTZ: There's nothing, you know -- I - 16 just want to reiterate, while the law says you have to - 17 pick five, the law doesn't say you have to pick 11 for - 18 this -- you know, and have your Tier 2. So it may be - 19 that you might want Tier 2 instead of having six things - 20 in it to have eight or nine. - 21 I don't think -- I personally think because - 22 of -- for the reason somebody made that once this is - 23 done, it's going to be hard for things to jump into that - 24 list. I mean, I don't think you want to put all 35 or - 25 36 of these things in. I think you've gone through a - 1 fairly rational winnowing process, but I think Paul - 2 mentioned three or four more that ought to be seriously - 3 looked at, and it may be that in the final report - 4 instead of 11, there's 15, you know? Plus what - 5 everybody else says. - 6 DR. ALEXEEFF: There's -- you know, in terms of - 7 reaching the group of 35, a lot of the general type of - 8 issues were on the minds of the staff in terms of - 9 putting them there, such as the issue of methylene - 10 chloride in terms of metabolism in carbon monoxide. - 11 That actually was certainly discussed. And the - 12 manganese and a lot of those chemicals were put in the - 13 top 35 because of knowledge of the general type of - 14 issues. - 15 And then -- and so I think once we put that on - 16 the table, that could help clarify as to why it made the - 17 top 35. - DR. GLANTZ: Yeah. - DR. ALEXEEFF: And then the next question is, - 20 well, how come it made -- it did or did not make it to - 21 the 11? And I think that what we could do for the ones - 22 that you -- we've counted seven, six or seven. We could - 23 provide additional summaries. Seven compounds have been - 24 mentioned here. - 25 CHAIRMAN FROINES: More if you take mine. - 1 DR. ALEXEEFF: I wasn't taking -- you said you - 2 weren't really proposing all of yours, but let me just - 3 finish my sentence. - 4 CHAIRMAN FROINES: But it's a rhetorical - 5
statement; right? It says "arsenic." I want to know - 6 whether or not your summary has evidence for - 7 differential effects, and if there's evidence, then put - 8 it on. - 9 DR. ALEXEEFF: Yeah. We'll put that in the -- - 10 you'll see it in the generic type of table; okay? And - 11 explain why it drops out. But we could do is provide - 12 summaries for a number of additional ones for which - 13 there is some evidence on that. The question comes with - 14 something like if -- and I can't remember methylene - 15 chloride, but if it's more of a mechanistic inference, - but there isn't really actually any studies we can come - 17 up with -- although, it's, you know -- - 18 DR. BLANC: Well, I would say that that would - 19 be an example for something where the logic is so - 20 concrete that you don't actually need the specific - 21 study. - DR. ALEXEEFF: Yeah. Well, that's kind of the - 23 question. - DR. BLANC: If A equals B and B equals C then A - 25 equals C. So if you have studies that show that it is - 1 metabolized to carbon monoxide, which you do, and if you - 2 have other studies of carbon monoxide which show that - 3 there's a differential effect in children, which you do, - 4 then I don't think you need the study of methylene - 5 chloride in children. - DR. ALEXEEFF: Right. Anyway, we can prepare - 7 summaries for a number of those compounds and then the - 8 panel can decide whether they're relative to -- - 9 CHAIRMAN FROINES: When you add in carbon - 10 monoxide. - DR. BLANC: Yeah. And there has to be some - 12 comment on -- you know, some REL-type argument about, - 13 you know, potential for exposure to carbon monoxide as a - 14 particulate air pollutant. - 15 DR. ALEXEEFF: We've done carbon monoxide under - 16 the other part of this particular statute. We just - 17 completed a complete review of carbon monoxide. - DR. BLANC: And then, for example, for - 19 manganese, which of all of these I guess I would make - 20 the argument that is the one where you have the most - 21 chance to have a real public health impact from this - 22 document. And if the whole reason why -- I mean, I want - 23 to look very closely that you have absolutely no -- you - 24 know, data, other than inferential data, of any - 25 susceptibility of young animals to manganese. Because - 1 if what kept manganese off this list does not have - 2 enough current air pollution data for manganese, then I - 3 would say -- I put it No. 1 of the 5 because that's the - 4 one you don't want to have the air pollution for. - 5 DR. ALEXEEFF: Actually, there is ambient data - 6 on manganese. It's on the table. - 7 DR. GLANTZ: But the point Paul is making is - 8 he's concerned that there's going to be a lot more. - 9 CHAIRMAN FROINES: It's an additive issue. - 10 DR. MARTY: You know what? I thought we had -- - 11 Kirk, is there not a statute banning the use of the - 12 organo-manganese compounds in gasoline in California? - 13 MR. COLLINS: Yes. In 1977. We've got copies - of it because this came up a couple years ago. There is - 15 a statute banning the use of it. - DR. BLANC: The EPA hasn't banned it yet. - 17 MR. COLLINS: Correct. - DR. MARTY: That's right. - 19 DR. ALEXEEFF: But California has. - DR. MARTY: And that -- you know, we have the - 21 same, identical concerns about manganese. That compound - 22 makes me nervous, and I think it's nuts, personally, to - 23 put it in gasoline. - 24 DR. ALEXEEFF: But what we could do is we could - 25 research that issue, and if that's our reason for not - 1 putting it on the list, that it's not going to be used - 2 in gasoline, we could lay that out, you know, the - 3 statute, cite that, and we can clarify that issue. - 4 DR. BLANC: And were that statute ever to be - 5 reversed it would -- - 6 DR. ALEXEEFF: That would be what the - 7 information is. - 8 DR. FUCALORO: You're talking about -- excuse - 9 me. I'm sorry I'm late. - 10 DR. BLANC: We're talking about this list -- - DR. FUCALORO: Manganese. - DR. BLANC: -- here and why things that are on - 13 this list aren't among the -- that only 11 of these -- - DR. GLANTZ: Does Gary have anything to add? - DR. FRIEDMAN: No, I have no other comment. - 16 CHAIRMAN FROINES: Melanie, tell me -- why - 17 don't you -- I don't think we can get to your asthma - 18 slides before lunch, so why don't you finish this phase. - 19 DR. GLANTZ: Are we going to talk about Tier 1 - 20 versus Tier 2 before lunch? - 21 CHAIRMAN FROINES: No. It's almost - 22 1:00 o'clock. - DR. MARTY: I think we should go chemical by - 24 chemical -- - DR. GLANTZ: Okay. - 1 DR. MARTY: -- to do that. - 2 This slide is just what you already know, in - 3 alphabetical order, the proposed listing, which is - 4 equivalent to Tier 1 as described in the document. And - 5 then, Andy, the next slide just shows those that fell - 6 out and didn't make it to Tier 1. And then I have - 7 asthma slides which I -- - 8 CHAIRMAN FROINES: We can come back to the - 9 asthma slides, but I think Stan would like to talk about - 10 Tier 1 versus Tier 2, but my assumption is that that - 11 would be best done as we go through the level of - 12 evidence on the individual compounds, but if he wants - 13 to -- - DR. GLANTZ: Whatever. - 15 CHAIRMAN FROINES: -- argue it differently, - 16 that's fine. - DR. GLANTZ: Just so we get to it. Whatever - 18 you want. - 19 CHAIRMAN FROINES: Well, it's whatever the - 20 panel really wants. - 21 DR. FRIEDMAN: I think it would be helpful to - 22 just -- if it's not a long topic to deal with that - 23 before lunch. - DR. GLANTZ: I think that diesel exhaust should - 25 be in Tier 1. It's a fairly brief comment. The -- I - 1 mean, when you read the report, you know, there's a lot - 2 of, kind of, perseverating about why it isn't in Tier 1, - 3 and I think that it belongs there. I think it's very - 4 potent. - 5 Several of the other things that are in Tier 1 - 6 are in diesel exhaust and I think that evidence it's - 7 important and all the things we've been talking about - 8 are very strong, and I think since we can only have - 9 five, I would suggest that benzene be dropped down to - 10 Tier 2. - 11 Because I think in reading -- again, reading - 12 the document and reading the public comments, I think - 13 the -- that's -- of the things that you have there, some - 14 of you guys know more about some of these other - 15 compounds than I do or chemicals than I do, but that's - 16 the one that I think if you had to pick one of those to - 17 move down, that's the one I would suggest moving down. - 18 CHAIRMAN FROINES: Elinor, you know, did her - 19 thesis with Martin Smith at Berkeley, and she worked on - 20 benzene, so she was strongly opposed to the benzene - 21 thing. - DR. GLANTZ: Well, we normally have five. I'm - 23 not saying we should all go out and drink benzene for - 24 lunch. - 25 CHAIRMAN FROINES: I was just joking. - 1 DR. GLANTZ: Okay. - 2 CHAIRMAN FROINES: I think you opened such a - 3 pandora's box. That's why I would want to do it after - 4 lunch when we actually have -- I meant it as data. - 5 DR. FRIEDMAN: Yeah. I thought we were just - 6 going to talk about criteria, not about specifics. - 7 That's why I didn't understand. - 8 DR. GLANTZ: Well, he asked me about the - 9 specifics. - DR. FRIEDMAN: That's why I -- - DR. BLANC: Well, we have a foretaste of what - 12 we'll be discussing after lunch. - 13 CHAIRMAN FROINES: Why don't we take lunch and - 14 then have the asthma discussion. And then as one of the - 15 criteria, which I think is what Melanie was planning as - 16 an important criteria, and then go to the individual - 17 chemicals. Does that make sense? - 18 DR. GLANTZ: Where do we get lunch, and what - 19 time do we need to be back? - 20 CHAIRMAN FROINES: I don't know. Jim or Peter? - 21 DR. BLANC: Downstairs in the cafeteria. - 22 CHAIRMAN FROINES: Downstairs in the cafeteria. - DR. FRIEDMAN: John, may I request that we have - 24 a rather short lunch because I have to leave at - 3:00 o'clock, and I'd like to hear as much as possible. - 1 CHAIRMAN FROINES: Half hour? Forty-five - 2 minutes? - 3 DR. BLANC: Thirty-five minutes. - 4 DR. GLANTZ: We've got to find the place. - 5 CHAIRMAN FROINES: Thirty-five. And we are - 6 going to start at 1:35, so let's -- the panel should -- - 7 the audience doesn't necessarily have to do that, but - 8 the panel members do. - 9 (Luncheon recess.) - 10 CHAIRMAN FROINES: Before we start, - 11 Dr. Fucaloro would like to make a comment to the panel. - DR. FUCALORO: Yeah. I have to report an ex - 13 parte contact with a gentleman who actually teaches a - 14 course at our college in environmental law. He is an - 15 environmental lawyer, and he's working for people who - 16 reported in these contacts on the issue of lead. - So, basically, we discussed some of the issues - 18 concerning inclusion on that list of five. And he, of - 19 course, wants lead out. "Get the lead out," he told me. - 20 But, of course, let the science do the talking. And we - 21 just discussed it. I think his basic argument was what - 22 was made in this report, which essentially states that - 23 the toxicity of lead is high. Its -- the exposure level - 24 is low. That's about it. - 25 CHAIRMAN FROINES: Kirk, is there anything more - 1 we need on this issue besides having it on the record? - 2 MR. OLIVER: No. - 3 CHAIRMAN FROINES: Well, that was the most - 4 succinct exchange we've ever had. - 5 DR. GLANTZ: Well, then I need to comment. - 6 CHAIRMAN FROINES: This is where you would want - 7 to fill it up. - 8 DR. GLANTZ: Just joking. - 9 Melanie is fortified and ready for another - 10 round. - DR. MARTY: Are we ready? - 12 CHAIRMAN FROINES: She's in danger of - 13 developing pugillus encephalopathy by the end of the - 14 day. - DR. GLANTZ: What is that? - DR. BLANC: Getting hit on the head too many - 17 times. - DR. MARTY: It's the Mohammad Ali syndrome. - 19 I'd like to start this afternoon by talking a - 20 little bit about asthma because we use asthma -- - 21
exacerbation of asthma as a toxicological endpoint in - 22 some of our arguments for differential susceptibility of - 23 children versus adults. I just wanted to flesh that - 24 argument out a little bit. - 25 The asthma prevalence rates in children are - 1 higher than adults. There's reasonably good statistics - 2 on that from the asthma surveillance program at CDC. So - 3 as on a population-wide basis, other things being equal, - 4 if you exacerbate asthma in a population, you have more - 5 kids likely being impacted than adults. - 6 Also children have smaller airways. This came - 7 up earlier in the discussion. So constriction of the - 8 airway, which happens in asthma, will cause a greatly - 9 increased resistance. The resistance is inversely - 10 proportionate to the cube of the radius. So as you -- - 11 it's not a linear increase in resistance. It's quite a - 12 bit more than linear. - 13 So when you have a child with a small airway, - 14 and they have an asthma attack in that the mucous - 15 secretion blocks the airway as well as the broncho- - 16 constriction, they can quickly get to the point where - 17 the increase in resistance to air flow causes a very - 18 severe problem in a child and less so in an adult who is - 19 starting out with a larger airway. - 20 I'd like to add also that hospitalization rate - 21 data indicate that it's highest for the zero to four- - 22 year-old age group, and I'll get to that in a minute. - 23 And also asthma prevalence -- - DR. GLANTZ: You mean hospitalization rates for - 25 asthma? - 1 DR. MARTY: Yes. Right. - DR. GLANTZ: Not hospitals -- - 3 DR. MARTY: It's actually based on discharge - 4 data so -- and what the discharge data indicates what - 5 the person is in the hospital for. - 6 DR. FRIEDMAN: Are you saying that they're - 7 highest among other -- taking zero to four year olds' - 8 asthma rates are the highest cause of hospitalization, - 9 or are you saying that given you have asthma, you're - 10 more apt to be hospitalized if you're zero to four? - DR. MARTY: It's if you compare by age - 12 groupings zero to four, five -- I forget what the age - 13 groupings are. But the highest rates, according to the - 14 discharge data are for zero to four year olds, and it - 15 drops out as you get older. - DR. GLANTZ: But the question here is what's - 17 the denominator? - DR. BLANC: Per 100,000 children. - DR. GLANTZ: No, no. Is this -- - DR. MARTY: You know what? I have a slide on - 21 that, so maybe we should talk about it when I get to the - 22 slide. - DR. GLANTZ: Okay. - DR. MARTY: The asthma -- I just wanted to add - 25 in that the asthma prevalence, at least in the U.S. and - 1 elsewhere, is increasing. There have been large - 2 increases over the last couple of decades. So it's an - 3 important disease. - 4 Next slide, Andy. - 5 DR. FRIEDMAN: Wait. I have to -- can I - 6 interrupt? I always want to acknowledge Stan's help in - 7 asking my questions. Thank you, Stan. - 8 DR. MARTY: Some of the discharge data, you can - 9 get either on a national basis from the CDC, or the - 10 Department of Health Services puts together a report, - 11 asthma hospitalizations by county, and they break it out - 12 by age and sex and race. - 13 And if you look at overall hospitalization - 14 rates, it's 216 per 100,000 discharges. So, in other - 15 words -- right. The hospitalization rates for children - 16 are much greater than for adults. The rates for kids - 17 under one year old are three times that of the rates of - 18 10 to 14 year olds, which goes hand in hand with the - 19 smaller airway phenomenon. - Next, Andy. - DR. BLANC: Just say that the rate for - 22 hospitalization is higher among children. I don't think - 23 you can connect the dots and say it's because they have - 24 smaller airways. Just -- you're certainly on firm - 25 ground if you say that children -- per 100,000 children - 1 have higher hospitalization rates in that age group than - 2 in older age groups and leave aside the issue of the - 3 airways with that. - 4 DR. MARTY: Okay. - 5 DR. GLANTZ: I still don't understand per - 6 100,000. Is it per 100,000 children? - 7 DR. MARTY: Discharges. - B DR. BLANC: No, no. Per 100,000 children. - 9 DR. MARTY: Mark is telling me it's per 100,000 - 10 kids. - DR. FUCALORO: In that age group, so that it's - 12 standardized within the age group. - DR. MARTY: Yes. - DR. GLANTZ: So it's not per 100,000 hospital - 15 discharges. It's per 100,000 -- - 16 DR. MARTY: No. It's per 100,000 kids. - DR. BLANC: For 100,000 children, the rate of - 18 hospitalization is higher than per 100,000 adults. - 19 DR. GLANTZ: Yeah. - DR. MARTY: And I did want to point out that - 21 hospitalization, that's not doctor visits. That's not - 22 going to the -- it's the doctor telling -- the doctor is - 23 the person who puts you in the hospital. It's not you - 24 going to the hospital saying, "I need to be - 25 hospitalized." So I think it's a little more firmer - 1 ground for looking at a differential effect between kids - 2 and adults than just going to the doctor. - 3 CHAIRMAN FROINES: I -- Melanie knows I'm going - 4 to say this because she knows how I feel about it. I - 5 think that the behavioral factors associated with going - 6 to hospitals is so complicated that I think this is such - 7 a poor example. - 8 I mean, more -- you look at asthma rates, more - 9 whites go to hospitals than blacks go to hospitals, but - 10 that doesn't argue for a differential susceptibility of - 11 whites over blacks. It has to do with socioeconomic - 12 status. - DR. BLANC: I don't -- - DR. MARTY: Can -- - DR. BLANC: John, listen. I think you're - 16 beating a dead horse. There's no -- no one doubts that - 17 the rates of asthma among children, the prevalence. The - 18 incidents of severity is higher among children than it - 19 is among adults. Certainly until you get up to the very - 20 old age of adults, and then it goes up again. So it - 21 will be a question if you were talking about 75 year - 22 olds. - But since your task is to say, you know, is - 24 this a disease for which the rates are higher among - 25 children, especially young children, that's not an - 1 argument. That's not -- there are, of course, many - 2 other diseases which are also at very high rates among - 3 children compared to adults, but that's not the point of - 4 this discussion either. - DR. MARTY: Right. Okay. Andy, next slide. - 6 This is just a figure taken from this document of Age- - 7 Adjusted Asthma Hospital Discharge Rates For Kids Ages 0 - 8 to 14 by Race and Sex. And, actually, African-American - 9 kids have very high rates of hospitalization for asthma - 10 relative to other race groupings. And that's discharges - 11 per 100,000 kids and boys for some reason more than - 12 girls. - DR. BLANC: And then it changes again but yes. - DR. MARTY: Next slide, Andy. - 15 And this was just a different look at the data - 16 by age group across a couple of years, and this is - 17 California-specific data. Again, discharges per 100,000 - 18 by age. So the top line is less than 1, then 1 to 4, - 19 then 5 to 9, then 10 to 14. - 20 So this is the -- this is more data looking at - 21 office visits per thousand by age group, for asthma. ER - 22 visits per thousand by age group for asthma and - 23 hospitalizations per 10,000 by age group. The groups - 24 are big here: 0 to 4, 5 to 14, 15 to 34 and so on. So - 25 I think that -- - 1 CHAIRMAN FROINES: I think I'm afraid I still - 2 feel that Paul's right, that this is not an argument for - 3 differential susceptibility to chemicals. - 4 DR. FRIEDMAN: It is an argument for - 5 differential impact, you know, on this group in terms of - 6 the costs of their care and days lost from normal - 7 activities. Is that part of the consideration? - 8 DR. MARTY: Yes. Right. That's all we had - 9 for -- in terms of introduction. We have a presentation - 10 on each one of those 11 chemicals. We can start with -- - 11 CHAIRMAN FROINES: What's the -- what's the - 12 conclusion -- having given that presentation on asthma, - 13 what is the conclusion that you draw as a basis of your - 14 criteria for defining susceptibility? What's the bottom - 15 line from all that? - DR. MARTY: Well, the bottom line is that OEHHA - 17 takes the position that things that exacerbate asthma - 18 are going to have larger impacts in children on a - 19 population-wide basis than on adults. - 20 CHAIRMAN FROINES: Okay. Exacerbate asthma, - 21 that's one criteria. That's different than evidence of - 22 a chemical having irritant effect. - DR. MARTY: Yes. - DR. BLANC: Well, a generic irritant wouldn't - 25 necessarily exacerbate asthma. - 1 DR. MARTY: I think that the data show that - 2 there are some irritants that don't necessarily - 3 exacerbate asthma or that you can't see it in the - 4 studies. - 5 DR. BLANC: Well -- - 6 DR. MARTY: I don't think you could make that - 7 argument that every irritant exacerbates asthma. - 8 DR. BLANC: Are you -- well, let me ask the - 9 question in a different way. Is what you're -- your - 10 threshold then would be evidence that if you compared - 11 asthmatics to non-asthmatics at the same exposure level, - 12 that consistently the asthmatics would have a greater - 13 increase in airway resistance in response to the same - 14 concentration of the pollutant in question, and that's - 15 what it would be? - DR. MARTY: That may be true, but that's not - 17 our argument. - DR. BLANC: Then -- - DR. MARTY: Our argument is that -- - DR. BLANC: How would you then differentiate -- - 21 that's the way that I'm familiar with making the - 22 argument that a chemical irritant -- because I think it - 23 is a reasonable thing to say that most irritants would - 24 tend to create a problem across the board in airways, if - 25 they're water soluble particularly. - 1 And, therefore, if you started from a narrow - 2 caliber, the implications of having inflammation would - 3 be worse if you already had narrowed airways.
This - 4 would be true generically for every single irritant and - 5 would only be a matter of irritant potency. - If you're making the argument that, in fact, a - 7 particular irritant would be more prone to induce - 8 broncho-spasm in people with preexisting airway hyper - 9 responsiveness, as opposed to people without preexisting - 10 airway hyper responsiveness, then your list of - 11 substances is vanishingly small. And, in fact, it - 12 really is sulfa dioxide, sulfa dioxide and sulfa - 13 dioxide, which is a criteria air pollutant. - If I had to then say beyond that what -- do I - 15 believe that there is experimental evidence that is - 16 consistently shown? And I would be very hard pressed. - 17 There certainly has not been consistent evidence for - 18 ozone, again, I grant you, as a criteria pollutant. - 19 There has not been consistent evidence for nitrogen - 20 dioxide, and it's been -- or oxides of oxygen, and it's - 21 been a big area of controversy. - 22 There certainly is not such experimental data - 23 for formaldehyde or other aldehydes. And for chlorine - 24 there's -- you know, there's one small study that - 25 suggests that -- what a -- I know because I did the - 1 study and am waiting for somebody else to repeat the - 2 results. So that's why it's going to be -- - 3 DR. MARTY: That's why we're looking for - 4 chemical-specific data. - 5 DR. BLANC: -- difficult for me. - 6 DR. MARTY: And it's in -- you know, when we - 7 say something is exacerbating asthma, we're using - 8 studies that show it exacerbated asthma rather than - 9 saying "because it's an irritant, it probably - 10 exacerbates asthma." That's where we're drawing a - 11 distinction for this set of 12, 11 compounds. - 12 DR. BLANC: And so, therefore, when we come - 13 back to the individual studies, that would be the issue - 14 that you are raising? - DR. MARTY: Right. Right. It's not that we - don't have concerns about some of the other irritants - 17 for which there are direct studies, you know. It's not - 18 that we're not worried about that. We are worried about - 19 that. - DR. BLANC: But if you theoretically had an - 21 epidemiologic study that had an association in a mixed - 22 exposure and you had laboratory control human exposure - 23 data that did not show the effect, wouldn't the - 24 laboratory data argue more convincingly that the - 25 epidemiologic association in the mixed exposure - 1 situation was -- couldn't be used to single out, - 2 perhaps, the substance that made you worry? - 3 DR. MARTY: Well, it's a hypothetical. I'd - 4 have to look at the studies. But I think it's also - 5 important to remember that we're supposed to consider - 6 multiple pollutant exposures. I mean, it's difficult to - 7 say in a lot of the pollution epi studies which - 8 pollutant is the worst actors. Probably interactions. - 9 DR. BLANC: And then in terms of your rank, - 10 hierarchy of conditions and -- for which particular - 11 concern would be important among the pediatric - 12 population, so hospitalization rates for upper - 13 respiratory infection are probably higher among young - 14 children than among adults, by and large. - DR. MARTY: I'm recollecting that that's the - 16 case. - 17 Mark? - DR. BLANC: So, therefore, if there was an - 19 irritant pollutant that was associated with a greater - 20 risk of upper respiratory, secondary infection, then - 21 that would also be by the same logic something that - 22 would be relevant? - DR. MARTY: Yes. - DR. BLANC: And if something, theoretically, - 25 was associated with aggravated hyperglycemia, since - 1 hospitalization rates -- were hospitalization rates were - 2 to be higher, or juvenile diabetes, which it probably - 3 isn't, but opposed to adult onset diabetes, since it's - 4 such a big, burden disease. But I'm just saying it's - 5 not specific. - 6 There's nothing peculiar about asthma -- for - 7 asthma per se. It's just that it's -- one, it's a - 8 common disease, and it's a common disease among - 9 children, and for children less than four, - 10 hospitalization rates are higher. But were there to be - 11 other conditions that were in the same category, they - 12 would also logically be on the same level on concern. - 13 There's nothing inherently about asthma that - 14 has your attention in terms of -- - 15 DR. MARTY: It has our attention because we're - 16 dealing with airborne pollutants, some of which we know - 17 exacerbate asthma. - DR. BLANC: Well, no. - 19 DR. MARTY: I don't know which ones -- - DR. BLANC: What are some of them -- what are - 21 the some of them that you know exacerbate asthma? You - 22 listed formaldehyde. I think your evidence is, you - 23 know, convincingly weak, but other than that, what else - 24 do you have of evidence? - DR. MARTY: Acrolein, particulate matter, - 1 sulphur dioxide, nitrogen dioxide. - 2 DR. BLANC: Well, sulphur dioxide is not on the - 3 list of -- - 4 DR. MARTY: Right. But what I'm saying - 5 is there are air pollutants out there for which there - 6 are good evidence that they're associated with the - 7 exacerbations of asthma. - 8 The other hypotheticals about agents that would - 9 interfere with glucose metabolism, I don't know if there - 10 are chemicals out there that do that that were listed as - 11 TACs. So, you know it's -- - DR. BLANC: Again, it's theoretical. I'm just - 13 trying to get the examples on the table so I can - 14 understand all the thinking process. That's all I'm - 15 trying to get at. - 16 CHAIRMAN FROINES: Well, I think the other - 17 point -- the other point that I'm trying to get to is I - 18 think in the end we want a document that lays out the - 19 criteria quite explicitly, and here we have a very - 20 specific criteria, which is the exacerbation of asthma, - 21 and that's associated with small airways and so forth. - 22 And you're not including most irritants necessarily in - 23 that criteria. - 24 So we just need -- when we finally get a full - 25 document that those criteria become very well defined so - 1 that everybody who reads the document knows exactly what - 2 the basis of the decision making was. - 3 DR. MARTY: Okay. - 4 DR. BLANC: And, you know, the problem with -- - 5 you don't want to over weight asthma because it's easy - 6 to diagnose and the hospitalization rates are clear - 7 since no one gets hospitalized for having lost five - 8 points of their IQ, you know, due to a chronic - 9 neuro-toxicant. So, you know, there's that issue also - 10 to be contended with. - 11 And I think you're going to need to be very - 12 explicit that, you know, using this criterion for this - 13 health endpoint doesn't mean that there are other health - 14 endpoints, which are probably a great deal more -- well, - 15 that could be at least as serious if not more serious. - You allude to those as though they're not - 17 there, but you do talk about them. - 18 CHAIRMAN FROINES: Paul, do you want to raise - 19 any questions about criteria at this point, or do you - 20 want to save it until we go through the chemicals? - 21 DR. BLANC: You mean criteria for how -- - 22 generic criteria other than the asthma? - 23 CHAIRMAN FROINES: Yeah. - DR. BLANC: I think we talked about to an - 25 extent earlier the issue of things which are -- have - 1 neurotoxicologic mechanisms in general for the CNS and - 2 their implications generically for the developing - 3 organism, and I think that that's an area in which your - 4 criteria also need to be explicit. - 5 It may not require the same degree of -- well, - 6 you should spell out what kind of evidence-based - 7 criteria you would need or not need because there - 8 you're -- the argument is so direct and so biologically - 9 obvious that things which are CNS neurotoxins are going - 10 to differentially impact the developing nervous system - 11 of an infant. - DR. MARTY: We did in the introduction go - 13 through several organ systems that we thought were - 14 critical. - DR. BLANC: I know. I know. I'm just - 16 saying. - DR. MARTY: It's not spelled out enough, - 18 though, is what I'm hearing. - 19 DR. BLANC: Well, I think that later on -- - 20 because that's buried in a whole generic discussion - 21 about theoretical ways in which -- in which children - 22 could be at risk but it's not -- it's never translated - 23 into, therefore, what kind of information we would be - 24 looking for from human studies or from animal studies - 25 that would support an effect. - 1 I think that there's another area of the - 2 document that's a bit murky in terms of what your - 3 thinking was. If you want us exposed to something which - 4 is a clear teratogen, and then an infant is born without - 5 legs and then has a normal, legless life span, your - 6 argument is not that -- or is it, that being legless in - 7 childhood has a differential impact on your childhood as - 8 compared to your adulthood? - 9 DR. MARTY: The argument would be that if you - 10 had that exposure as an adult, you couldn't possibly - 11 have that effect. That's the argument. - DR. BLANC: But you're not even a child yet. - 13 You're in utero. So why are children -- the law has to - 14 do with infants and children, not with fetuses. So at - 15 what point -- I'm not trying to make an argument here. - 16 I'm certainly not trying to make any kind of, you know, - 17 backdoor, you know, discussion about, you know, when - 18 life begins, et cetera, but I'm trying to understand - 19 your thinking. - 20 And when -- what you consider a child in terms - 21 of -- or an infant and what your criteria for - 22 considering pre-term exposures are in terms of - 23 susceptibility, because there was a subtext in this - 24 document which seemed to imply that you considered any - 25 pre-term exposure for which there was fetal - 1 susceptibility as being evidence of childhood -- - 2 childhood sensitivity. - 3 And did you, in fact, have your legal counsel - 4 comment to you on whether or not that was within the - 5 scope of the law as written,
since the law does not - 6 mention fetuses or prenatal exposure? - 7 DR. MARTY: I think it's impossible to argue - 8 that developmental toxicity does not impact infants and - 9 children differentially. - 10 DR. BLANC: Yeah. But over adults? - 11 DR. MARTY: Because if you get the exposure as - 12 an adult, you don't have the developmental toxicity. - DR. BLANC: But they haven't gotten it as a - 14 child either. They've gotten it as a fetus. - 15 DR. MARTY: I don't think that maturation of - 16 the organ system cares whether it happens in utero or - 17 postnatally. If the impacts are because the organ - 18 system is maturing, that doesn't occur when you're an - 19 adult. Then there's the argument for differential - 20 impacts. - 21 I would like to point out that we don't think - 22 that all developmental toxins should automatically be on - 23 the list because there's exposure consideration and how - 24 potent it is as a developmental toxicant. - DR. BLANC: But let's say, theoretically, - 1 thalidomide were an air pollutant. You would say it - 2 should be on this list; correct? I'm just trying to - 3 understand. - 4 DR. MARTY: If there was exposure and so forth - 5 and so on. - 6 DR. BLANC: Yeah. If it was an air pollutant, - 7 if there was a toxic air pollutant called -- - 8 DR. MARTY: It should be considered. - 9 DR. BLANC: And based on the available - 10 evidence, it would -- assuming that there was exposure, - 11 it would be -- - DR. MARTY: It should be considered for - 13 listing. - DR. BLANC: Based on that effect. - DR. MARTY: Right. - DR. BLANC: I'm just trying to understand - 17 your -- I think that you need to be even more explicit - 18 than you are that in fact an isolated teratogen would be - 19 considered because -- for the argument that you just - 20 made, if that's the argument you want to make. I'm not - 21 sure that that was the intent or not the intent of the - 22 legislation, but if that's your interpretation of it, at - 23 least you should be explicit about it, even more - 24 explicit. - I mean, it is there because it keeps coming up - 1 in your rationale for considering things. - 2 DR. FUCALORO: Just thinking it through, again, - 3 I know alcohol is not an air pollutant that we're - 4 talking about but a mother using alcohol would then - 5 be -- if that were an air pollutant, wouldn't that be -- - 6 fall under the same category as thalidomide? - 7 DR. BLANC: By their -- - 8 DR. FUCALORO: By their definition. - 9 DR. BLANC: Yeah. I assume so. - 10 DR. FUCALORO: Of course I -- so something that - 11 a mother is exposed to that the kid may -- that a - 12 newborn may not be exposed to, isn't that where we're - 13 going? - 14 CHAIRMAN FROINES: No. That's not the issue. - DR. BLANC: They're considering in utero - 16 exposure. - DR. FUCALORO: But there are some things a - 18 mother is exposed to that can damage the uterus in some - 19 fashion -- rather the fetus in some fashion, but her - 20 child, a newborn, may not be exposed. It would also be - 21 considered in this group. - DR. BLANC: That's what they're saying. - DR. FUCALORO: That's what you're getting at. - 24 Yeah. I think it has to be thought through. Is that - 25 what you mean? That's what you're asking. - DR. BLANC: That's what I'm asking, and their - 2 answer is yes. - 3 CHAIRMAN FROINES: You realize that also, I - 4 mean, Congress, the House of Representatives, just - 5 passed a law yesterday -- - 6 DR. FUCALORO: That's right. - 7 CHAIRMAN FROINES: -- mandating that damage to - 8 the fetus was considered an illegal act. - 9 DR. FUCALORO: Well -- - 10 CHAIRMAN FROINES: And so it obviously has - 11 implications for issues of choice, so that this -- - 12 taking this position isn't trivial as a matter of public - 13 policy. - DR. FUCALORO: Yeah. That's why I mentioned - 15 it. - DR. BLANC: See, for lead, it's not an issue. - 17 For mercury it's not an issue because whether or not - 18 there would be -- clearly there are effects in utero, - 19 but there are clearly effects to neonates, so that's not - 20 an issue. - 21 Carbon monoxide is not an issue because yes, - 22 there's even more hemoglobin in your fetus, but there's - 23 still an awful lot of fetal hemoglobin when you're a - 24 very early neonate. That's not an issue. But for some - of the things you're talking about where the evidence is - 1 just teratogenic toxicity, then you're really making the - 2 argument, and we're not really talking about central - 3 nervous system sensitivity which goes on for months and - 4 years of childhood, then, you know, the DES kind of - 5 argument, which you're very explicit about in your - 6 introduction. - 7 And I think it's a bit of a murky area, in - 8 fact. I'm not sure that I -- I'm not sure that I accept - 9 your argument logically that it's -- that it logically - 10 flows, that that means -- that that is the same as - 11 having newborn or childhood sensitivity or - 12 susceptibility because the adult -- I mean, the damaged - 13 child who survives to adulthood -- the fetus has - 14 survived to infancy and childhood and then to adulthood, - 15 but the susceptibility is not in childhood or in - 16 infancy. - 17 And the whole piece of legislation, as I read - 18 it, never uses the word "fetus" or "fetal" or "prenatal" - 19 anywhere. - DR. MARTY: Well, let me just give you another - 21 example. George is kicking me. But things that result - 22 in -- - DR. FUCALORO: Excuse me. Why is he kicking - 24 you? - DR. BLANC: That's between them. - 1 DR. MARTY: Because he wants me to stop. If - 2 something impacts birth weight, for example -- birth - 3 weight is a good example. Low birth weight babies, - 4 there's a linear relationship between birth weight and - 5 infant mortality, and infant mortality I consider an - 6 effect that occurs only if you're an infant. - 7 DR. FUCALORO: Do you mean linear, or do you - 8 mean there is a relationship? - 9 DR. MARTY: It's pretty much linear. It's - 10 pretty much linear. And a lot of low birth weights, you - 11 know, generalize chemical stress. I think that's an - 12 important issue. If there's chemicals out there that do - 13 this, and you're breathing them, that's an impact. - DR. BLANC: Like it -- - DR. MARTY: It's just -- it's different than - 16 terata. It's different than the production of terata. - 17 DR. ALEXEEFF: Another point to make on this, - 18 other than the fact that I wasn't kicking her, is - 19 that -- - DR. FUCALORO: It was accidental; right? - 21 DR. ALEXEEFF: No. Is that the way -- and we - 22 could add this type of information to the document. The - 23 way we reviewed developmental toxicity, there's not - 24 complete concurrence in the effects. In other words, we - 25 can do an animal model, and we might get some effect, - 1 but we're not sure if in humans it will be expressed as, - 2 for example, low birth weight. A lot of it has to do - 3 with the timing of the doses and the species that's used - 4 and some other factors. - 5 The other issue is that since development - 6 doesn't stop at birth, or if there's early birth, then - 7 there's still development processes happening. And if - 8 all we have is the data of exposure in utero, we have - 9 to -- we look at that to see if, you know, it's likely - 10 to affect what's occurred. - 11 Although, you mentioned thalidomide, that's not - 12 the only effect it has. It does have some neurotoxic - 13 effects as well. So we might -- I think what we'll have - 14 to do is we'll have to flesh out a few more reasons as - 15 to what we're taking into account, and I don't think we - 16 have, necessarily, an example where there is clear - 17 teratogenicity in utero, and postnatally it's clear - 18 there's no differential effect in children. I don't - 19 think we have that kind of example. - 20 It's more like -- - DR. BLANC: Well, I think -- - 22 DR. ALEXEEFF: There's little evidence. And - 23 what evidence shows that there's this differential - 24 effect between mother and fetus, and the rest of it is - 25 all, you know, less clear. And the concern is that, you - 1 know, development continues, and they would be more - 2 susceptible. - 3 DR. BLANC: Well, I think to the extent that - 4 you're talking about -- and you're a pediatrician, so I - 5 think you should respond to this perhaps. But to the - 6 extent that you've identified in utero effects, which - 7 are particularly notable in the last trimester, and - 8 you're certainly on much firmer ground to make some - 9 assumptions that, in fact, there would also be effects - 10 if newborns were exposed. - But to the extent that you're dealing with - 12 teratogenic effects, which require them to be fairly - 13 early in gestation, then I think you're much less able - 14 to make the kind of leap that you're making. - 15 Let me ask another hierarch question: If you - 16 had two substances, one of which you had convincing data - 17 that could aggravate asthma and another which you had - 18 fairly convincing data that it could initiate asthma, in - 19 your hierarchy of issues, as I read your document, that - 20 substance which could tend to initiate asthma would be - 21 far more important; is that correct? - 22 DR. MARTY: I'm not sure it would be far more - 23 important. - DR. BLANC: But it -- - DR. MARTY: But it would definitely be - 1 important. That's an important issue. - 2 DR. BLANC: It's an irreversible effect, isn't - 3 it? - 4 DR. MARTY: Yes, it is. - 5 DR. BLANC: And then you said irreversible - 6 effects are more important than reversible effects? - 7 DR. MARTY: Yes. Those have an important - 8 effect on your immune system. Those are important - 9 issues. - 10 DR. BLANC: And in terms of something that - 11 could aggravate asthma versus something which could - 12 cause neural, developmental impairment, literally, the - 13 neurotoxin would be more important. It just doesn't - 14 effect. - DR. MARTY: You know, those kinds of issues are - 16 extremely difficult. Those questions are hard to - 17 answer. - DR.
FUCALORO: But you have to answer them. - 19 DR. MARTY: The prevalence of asthma is huge. - 20 There are so many people with asthma. You are impacting - 21 a lot of people when you have things that exacerbate - 22 asthma in the air. The neurotoxicants probably impact - 23 fewer people. But if I had my choice, I think I'd - 24 rather have asthma than developmental neurotoxicity. I - 25 mean, that's about all you can do to weight that kind of - 1 an issue. - 2 DR. FRIEDMAN: But even there, the question of - 3 aggravating asthma versus causing it, if it only caused - 4 it in one in 10,000 people exposed, but it aggravated - 5 severely all the people who had asthma, I think then the - 6 aggravation would be worse than the causation. - 7 DR. BLANC: Well, I was actually asking the - 8 question in a simpler format. I wasn't -- if you - 9 assumed, I wasn't taking prevalence as the issue. - DR. FRIEDMAN: But you can't ignore prevalence. - 11 DR. BLANC: No. You could take that as a - 12 separate weighting issue because in your document you - 13 talk about things that a matter, reversibility versus - 14 irreversibility. There's no real hierarchy that one can - 15 follow in terms of, you know, what matters. Clearly - 16 prevalence is one weighting. You have a lot of - 17 different things. - 18 DR. MARTY: People have tried to develop such - 19 hierarchies. The U.S. EPA tried for years to develop - 20 hierarchy. Are you going to call a carcinogen worse - 21 than a neuro-toxicant and so forth? And they were - 22 unsuccessful. They just gave up. And it's just -- it's - 23 so difficult. Are you going to put a "No. 1" on - 24 carcinogens and No. 2 on -- you know, it's just a - 25 balancing act. You have to think about all kinds of - 1 other issues that come into play, which is what we tried - 2 to do. - 3 CHAIRMAN FROINES: Tony. - 4 DR. FUCALORO: Yeah. Well, you certainly did - 5 some quantitative ranking using the scale you did in - 6 No. 2 and 3 at the beginning of this document relating - 7 to toxicity and exposure. - 8 DR. MARTY: Yes. - 9 DR. FUCALORO: Now, I recall a couple years ago - 10 when you brought before us the methodology you used to - 11 decide which chemicals you would investigate as a TAC, - 12 and you have a methodology which listed. And I thought - 13 it was a very good document. I don't have it any - 14 longer, unfortunately. I didn't bring it with me, if I - 15 do. But have you looked at that methodology? - 16 DR. MARTY: Yes. - DR. FUCALORO: It seems to me this would be -- - 18 that would be a good start. Maybe you have already. - 19 DR. MARTY: It actually was the starting point. - DR. FUCALORO: It actually was the starting - 21 point. All right. That's fine. - 22 CHAIRMAN FROINES: I don't know how we are to - 23 resolve the issue of the in utero toxicity because - 24 Melanie knows that I feel the way Paul feels, and we've - 25 heard from Paul. So at least two of us have strong - 1 reservations about the thalidomide example as an example - 2 of differential susceptibility, and I don't quite now - 3 how to resolve the issue. But it's a very troubling one - 4 and clearly has much broader policy implications to the - 5 degree that one accepts the current definition. - 6 So I'm at a -- George and Melanie, I'm at a - 7 loss for how to proceed on that one. I suspect that one - 8 ought to get some legal counsel to ask something about - 9 the intent of the legislature with respect to children. - 10 I don't know whether -- I suspect we will not get any - 11 kind of answer that will be very definitive but -- - DR. MARTY: We could -- - 13 CHAIRMAN FROINES: -- I don't have -- I mean, - 14 clearly we have a clear difference of opinion here that - 15 at least two of us hold relative to your point of view. - 16 And we haven't sort of polled the rest of the panel, but - 17 I don't know how to resolve it. - 18 DR. BLANC: I think the first step is to have - 19 it explicated clearly in the document, because, - 20 actually, I can't really respond to it because it's not - 21 there for me -- there's no there there for me to respond - 22 to it subtextually. So you need to firmly elucidate - 23 what it is you're trying to do in that regard and - 24 then -- - DR. MARTY: Then we can talk about it. And it - 1 also helps to go through specific examples of the - 2 chemicals. - 3 DR. FUCALORO: To the extent possible -- I - 4 think John's point is correct. I think you should try - 5 to uncover the original intent of the legislature, but - 6 to the extent -- I don't know if that's -- certainly - 7 they're still around, unlike the American founders, - 8 but -- so you might have a real chance to get some - 9 direction from them. - 10 CHAIRMAN FROINES: Well, I also think that, - 11 going to the next step, that this is a particularly good - 12 discussion, and it illustrates the fact that there are a - 13 lot of issues that are really not as well defined in the - 14 document as they need to be in the long term. And so - 15 the issue of neurotoxicity is certainly one that - 16 requires subsequent follow up. This issue is another, - 17 and perhaps we'll identify others as we go along. - But that when this document is finished, - 19 hopefully it will be a document which is only about - 20 these issues, and all the other stuff that's in the - 21 current documents will be gone, the review of -- the - 22 review of the toxicity of the individual chemicals will - 23 be gone, and the specific criteria will be laid out, and - 24 then the relationship between the criteria and the - 25 evidentiary basis for a decision will be clear. - 1 DR. BLANC: Actually, let me come back to - 2 another example which may help clarify for me what your - 3 thinking was. Let's take DES, not thalidomide. Let's - 4 say DES was an air pollutant. Where the effect were -- - 5 the exposure occurs in utero, the differential main - 6 toxicity is manifest in adulthood. Therefore, that - 7 would be something that you would not consider because - 8 it doesn't preferentially effect children at all or - 9 because it's -- because the exposure occurred in utero, - 10 you would include it? - 11 DR. MARTY: We would include it. - DR. BLANC: Now, see. I think that's - 13 completely bizarre. - DR. MARTY: Well, let me explain why. Because - 15 DES does not have that impact if you're not a maturing - organism. The only reason it's manifested as a teenager - 17 is because you were exposed in utero. If you were - 18 exposed when you were 16, it wouldn't have manifested - 19 the same toxicity. - DR. BLANC: But if you were exposed when you - 21 were an infant or a child -- - DR. MARTY: I don't know. No one's done - 23 those -- no one's done those experiments with DES. - 24 DR. BLANC: But there's no particular reason to - 25 think that it wouldn't work. Well, are you sure no - 1 one's done that with animals? - 2 DR. BYUS: With animals they've done that. - 3 DR. MILLER: This is maybe changing it - 4 slightly, but from the neurotoxicity standpoint with - 5 which you're very interested, there is good evidence for - 6 a number of chemicals, particularly metals, that while - 7 the most severe effects occur during the earlier stages - 8 of development, that, in general, those correlate, if - 9 you can study them well enough as has been done with - 10 lead, to an effect that is also found in postnatal life. - DR. BLANC: No. I agree with that. - 12 CHAIRMAN FROINES: We buy that. That's a - 13 given. - DR. BLANC: I don't think that that applies to - 15 the issue of vaginal cancer. - DR. MILLER: It doesn't. But what Melanie is - 17 saying is true it's certainly a number of areas where we - 18 don't know, perhaps, you know about the postnatal - 19 exposure because we don't have it. We don't have that - 20 to look at. Nobody's done those experiments. - 21 CHAIRMAN FROINES: And so if it was an air - 22 pollutant -- if DES was an air pollutant and one was - 23 exposed to it throughout one's life, does it increase - 24 the risk of breast cancer and ovarian cancer because of - 25 its estrogenic nature? It could. So we don't really - 1 know. - 2 DR. MILLER: We don't know. - 3 CHAIRMAN FROINES: But one could predict that - 4 it has hormonal-related cancer effects. - 5 DR. BLANC: I was only asking the question to - 6 clarify your thinking, and I think I understand your - 7 thinking, which is that if something is a teratogen or - 8 has effects that are only -- can only be manifest with - 9 exposure in utero, even -- even were the only known - 10 effects to be seen in adulthood, you would consider that - 11 to be fair game under this legislative mandate. - DR. MARTY: We would. - DR. BLANC: All right. I understand your - 14 thinking. - 15 And I would reiterate what John said, which is, - 16 A, get some legal counsel, and, B, make it very, very - 17 clear. And I think, by the way, that you may find in - 18 this document a brief section which uses examples of - 19 chemicals for which you're not even -- you're not - 20 remotely suggesting that they be addressed here because - 21 they either aren't air pollutants or, you know, it - 22 doesn't matter. - But for illustrative purposes, were they to be - 24 air pollutants, why they would have been something you - 25 would have looked at very closely would be very helpful. - 1 DR. MARTY: Okay. - 2 DR. BLANC: You know, radiation, for example, - 3 which you alluded to in the introduction. - 4 DR. MARTY: Right. - 5 CHAIRMAN FROINES: I think that you realize - 6 that you may have -- you've had public comments up to - 7 now, but a very large number of groups who have concerns - 8 about abortion, when they discover that this is in your - 9 document, may also have significant concerns, and that - 10 it may -- this may be opening a box that we all - 11 understand may occur, but it's -- it will -- it changes - 12 the nature of the discussion. - 13 DR. BLANC: Because you're essentially saying, - 14 if I need to be even more explicit, you're saying that - 15 fetuses are the same as
children or infants. - DR. MARTY: Well, we're saying that development - 17 starts at conception and goes through birth and out into - 18 adolescence, and we're not distinguishing development - 19 that occurs before birth with development that occurs - 20 after birth. - 21 CHAIRMAN FROINES: But then we're going to -- - 22 then it's possible that when one gets into defining - 23 risk- based approaches for those chemicals, you will - 24 define -- you will define the risk associated with those - 25 events. - 1 DR. MILLER: Not -- perhaps this is germane, - 2 but just as a point of reference, the field -- the - 3 developing field of pediatric environmental health has - 4 in general taken development from prior to birth through - 5 adolescence as the field, for whatever that's worth. - 6 DR. MARTY: And actually in a minute when we - 7 talk about benzene, we're going to talk about - 8 pre-conceptual parental exposure. - 9 CHAIRMAN FROINES: Right. I want to be on the - 10 record and say that I think that in utero exposure at - 11 various time frames can affect the health outcome of an - 12 individual throughout their lifetime, and I think - 13 there's increasing evidence to indicate that there is a - 14 whole series of health outcomes that may get impacted - 15 over a long period of time from in utero exposure. So - 16 it's a developing field, but this is a -- this is in - 17 relation to this particular law. That's the issue here. - 18 DR. MARTY: Should we move on to the individual - 19 chemicals? - 20 CHAIRMAN FROINES: Please. - 21 DR. MARTY: I just thought I would go just in - 22 order that they're listed, which is alphabetical, - 23 through the first five that we proposed or suggested for - 24 listing and then through the remainder. - 25 DR. FUCALORO: Is there a handout that covers - 1 this? - 2 DR. MARTY: The handouts are coming. - 3 DR. FUCALORO: Oh. They are. - DR. MARTY: That's what Peter was asking me - 5 about. - 6 Tom McDonald is a toxicologist at OEHHA. Tom - 7 is going to give the presentation on benzene. What - 8 we're going to try to do is summarize what evidence we - 9 considered to implicate a chemical as having a - 10 differential effect, and then I will summarize briefly - 11 comments we got on those chemicals and our responses, - 12 which all of the panel has had the comments and - 13 responses sent to them already. So it will be a brief - 14 summary. - DR. MCDONALD: Well, hello, everyone. The last - 16 discourse that this group had will certainly feed right - into discussion here on benzene. - 18 Benzene was placed in Tier 1 primarily because - 19 of suggestive evidence for differential susceptibility - 20 with respect to cancer. The evidence summarized in one - 21 slide here is the suggestive evidence of associations - 22 between parental exposures, both maternal and paternal, - 23 and childhood leukemia in some studies but not others, - 24 and there is some supportive animal data to support - 25 these epidemiological findings. - 1 Also, there's a possible increased lifetime - 2 cancer risk from early life exposures to benzene - 3 relative to adult exposures, and that evidence comes - 4 from one set of inhalation studies in animals conducted - 5 by Malatoni et al. And there is indirect evidence from - 6 other leukemogens, namely radiation, such that we see - 7 early life exposures to radiation induce a greater - 8 excess of leukemia mortality compared to exposures - 9 occurring at, quote, "working age individuals." - 10 Next slide, please. Just to briefly summarize - 11 that benzene also is considered a developmental - 12 toxicant. Benzene was listed as a developmental - 13 toxicant under Proposition 65 in 1997. And currently - 14 OEHHA is working to develop a maximum allowable daily - 15 intake level based on the developmental effects of - 16 benzene. - 17 Since it is still likely that cancer will drive - 18 the regulatory effort -- - 19 CHAIRMAN FROINES: Can I interrupt? I hope - 20 that you guys can avoid doing what you just did. I want - 21 to know what is the science with the -- associated with - 22 benzene as a developmental toxicant? I don't give two - 23 hoots about what OEHHA did under Prop 65. The science - 24 is what we're talking about here, not about an agency - 25 decision. And so what happens replete throughout this - 1 document is references to agency decisions, and I think - 2 that that doesn't make an argument that has any weight - 3 for me. - 4 I want to know what is the scientific basis for - 5 a decision, not what did EPA say? What did OEHHA say? - 6 What did Joe -- Agency X say? I think that what happens - 7 is there gets to be this reliance that says if some - 8 agency says something is so, therefore, it must be so. - 9 And, as a scientist, I don't accept that whatsoever. - 10 DR. MCDONALD: Okay. Just to respond that the - 11 developmental evidence was presented as a context that, - 12 you know, this is what's available. But the focus of - 13 the summary in the original draft was cancer, and I - 14 tried to discuss in more detail that evidence, and - 15 that's what I will continue to discuss here. There will - 16 be no more slides on developmental toxicity of benzene - 17 beyond this one. - 18 Next slide, please. - 19 CHAIRMAN FROINES: Well, is it -- is it a basis - 20 for your decision? - DR. MCDONALD: No. - 22 CHAIRMAN FROINES: No. So we didn't really - 23 even need that slide, did we? So why do we have it - 24 then? - DR. MCDONALD: I was just -- - 1 DR. MARTY: I think that -- - 2 CHAIRMAN FROINES: I told Melanie that I wanted - 3 to have -- that you come and present the criteria for - 4 decision making and the basis for decision making. I - 5 don't want you to present information that did not serve - 6 as the basis for your decisions because we can't judge - 7 that. - 8 We have to review what you think is the - 9 rationale for the decision, and that has to be what this - 10 panel can deal with. We can't deal with things that are - 11 not directly relevant to the question before us. - DR. MCDONALD: Okay. - 13 CHAIRMAN FROINES: And I don't mean to be harsh - 14 about it, but we've been here for hours, and we're going - 15 to be here for hours and days more. And we have to - 16 really focus on the science associated with the decision - 17 making process within the context of your criteria. - 18 DR. MARTY: Okay. Well, let's do that right - 19 now. - 20 The evidence for differential susceptibility - 21 with early life exposures to benzene, it can be thought - 22 of in two categories, if you will. The paternal - 23 exposures to benzene and how it might relate to - 24 increases in childhood leukemia, as well as early life - 25 exposures, either in utero or postnatally that may - 1 increase lifetime excess of cancer risk. - Next slide, please. With respect to benzene - 3 and childhood leukemia, there is suggestive evidence in - 4 some epidemiological studies, but not others, both from - 5 paternal exposures, that is, exposures to the father - 6 pre-conceptually, as well as maternal exposures, thus in - 7 utero. And I'd like to stress that this information - 8 will -- although suggestive, would be very difficult to - 9 establish a causal relationship between these two, you - 10 know for childhood leukemia and benzene. - I should note that there is some animal - 12 evidence that would support such associations, and that - 13 includes benzene exposure in vivo, which causes DNA - 14 damage to sperm, as well as transplacental genotoxicity, - 15 as well as transplacental altered hematopoiesis, which - 16 is believed by many to be an important mechanism in - 17 benzene to produce carcinogenesis. - 18 Next slide, please. And oh. By the way, I - 19 have detailed slides of the epidemiological studies at - 20 the end if you care to go into those in more detail. - 21 Early life exposures to benzene and increased - 22 lifetime leukemia risk, there's only one animal study on - 23 benzene that has exposed prior to weaning, and that is - 24 the Malatoni studies. Offspring that were exposed in - 25 utero through lactation and adulthood, that is, a total - 1 of a 104-week exposure, resulted in greater incidence - 2 of -- relative to the exposures to the dams that were - 3 exposed for 85 weeks. - 4 So I've shown here Zymbal gland, which is the - 5 most consistent tumor site found in both species of - 6 rodents commonly tested. You see the treated females - 7 from the offspring had a 12 percent tumor rate compared - 8 to controls which were zero percent. Whereas, the rate - 9 in the dams was 6 percent and the controls were 2 - 10 percent. - 11 So this roughly means that a 20 percent - 12 increase in exposure time resulted in a twofold increase - 13 in tumor rate. And, as stated in the draft, we need to - 14 really do a detailed assessment to see if such an - 15 increased tumor rate can be explained by dose or whether - 16 there is some suggestion of a differential - 17 susceptibility. - 18 Next slide, please. With respect to the human - 19 evidence in this question of lifetime leukemia risk, - 20 there is no direct studies which have looked at early - 21 life or childhood benzene exposure and lifetime excess - 22 of cancer risk. However, there is age-dependent - 23 evidence from other leukemogens. Of course, the biggest - 24 data sets are from radiation. - 25 And just to note that radiation-induced - 1 temporal patterns of leukemia have for decades been used - 2 to weight benzene-induced leukemia risk, including the - 3 current cancer potency estimate for the California TAC - 4 for benzene, and I can explain this in more detail if - 5 you'd like. - 6 Next slide. If we look at the available - 7 evidence from radiation-induced leukemia with respect to - 8 age at exposure, we see a differential pattern such that - 9 exposures early in childhood cause a greater excess - 10 leukemia mortality than exposures occurring, say, during - 11 the working age of, say, 20 to 50, and that, of course, - 12 is, you
know, the ages with which the cancer potency of - 13 benzene is based on. - And this is a period, you know, suggested by - 15 the radiation data of lowest susceptibility to - 16 leukemogenesis. So that concludes the core evidence. - DR. GLANTZ: This is -- - 18 DR. BYUS: Mechanistically, I mean, comparing - 19 benzene and radiation in terms of the mechanism -- - DR. MCDONALD: Yeah. - 21 DR. BYUS: -- by which it might induce cancer, - 22 what do they think about that? - DR. MCDONALD: Well, I think it's more just an - 24 inherent. It's an inherent -- it's trying to get at the - 25 inherent properties of the turnover of bone marrow and - 1 the response to bone marrow to DNA damage. - DR. BYUS: So there's some similarity in the - 3 mechanism? - 4 DR. MCDONALD: Yeah. There's lots of - 5 comparative data. For example, after radiation - 6 exposure, excess leukemia rises quite rapidly within - 7 five to ten years following exposure, and then, unlike - 8 other cancers, comes back to background rates by about - 9 30 years following exposure. Now, that is very - 10 consistent with several classes of chemotherapeutic - 11 agents as well as consistent with what we see in - 12 benzene-exposed leukemia cohorts from benzene-exposed - 13 workers. - 14 So there is lots of data to suggest very - 15 similar temporal patterns between the two responses - 16 between these two types, chemical versus radiation. So - 17 I think it's a reasonable -- biologically, it's a - 18 reasonable argument to make. - 19 DR. GLANTZ: But -- well, that was actually -- - 20 I was very confused by that, too, and, I mean, were you - 21 saying in the document that benzene -- that there was - 22 some interaction between benzene and radiation exposure, - 23 or were you just saying that you think that benzene - 24 exposure behaves, in terms of effects on risks, behaves - 25 similarly to radiation? - 1 DR. MARTY: That has been the pattern with - 2 other analysis of temporal responses, yes. - 3 DR. GLANTZ: And could you explain again why - 4 you would expect that to be the case? What's the - 5 affirmative evidence that benzene exposure should act - 6 like radiation exposure? - 7 DR. MCDONALD: Well -- sure. - 8 DR. MARTY: I think what we're trying to say is - 9 that other known leukemogens, including chemotherapeutic - 10 agents and radiation, exhibit this wavelike pattern of - 11 susceptibility to leukemia, and that that points to - 12 something innate about the hematopoietic system in terms - 13 of its sensitivity to leukemogens at those various ages. - DR. GLANTZ: I see. - DR. MARTY: If that holds true for benzene, - 16 then you would be expect that for benzene. - DR. BYUS: I still find, you know -- - DR. GLANTZ: Yeah. I think that's -- - 19 DR. BYUS: I could still see chemotherapy and - 20 radiation causing DNA damage directly, mutation. It's - 21 hard to see that for benzene mechanistically. But I - 22 see -- I understand what you're saying about the - 23 turnover of the marrow and -- - DR. MARTY: It's genotoxic metabolites of - 25 benzene. - 1 DR. BYUS: All right. - 2 DR. MARTY: Yes. - 3 DR. BYUS: Okay. So there are genotoxic - 4 metabolites in -- - 5 DR. MCDONALD: Yes. Benzene is a very strong - 6 clastogen. - 7 DR. BYUS: That's the answer. - 8 DR. MCDONALD: Yeah. - 9 DR. BLANC: But, in fact, the document -- - 10 the -- I mean, I might have missed this, but in the - 11 section on benzene itself, is the analogy with the post - 12 chemotherapy incidence of stem cell malignancy, bone - 13 marrow malignancy in terms of dose response for children - 14 treated for malignancy versus dose response for adults - 15 treated for malignancy explicated in the text of the - 16 document. The radiation stuff is there. - DR. MCDONALD: Yes. There are several - 18 published studies describing this temporal pattern. - DR. BLANC: There's two temporal patterns - 20 you're describing. - DR. MCDONALD: Yes. - DR. BLANC: I'm not arguing about the -- the - 23 germane issue is not the temporal pattern. - DR. MCDONALD: Correct. - DR. BLANC: There's an increase in incidence - 1 five to ten years afterwards where some falls off, - 2 because that's true for anyone at any age. - 3 DR. MCDONALD: Yes. - 4 DR. BLANC: But is there data that shows that - 5 per milligram -- per square meter of exposure to -- it - 6 says "platinum." - 7 DR. MCDONALD: Yeah. I'm not aware of such - 8 date, and such data would be complicated by the fact - 9 that children often are given, I believe, higher doses - 10 of chemotherapeutic agents because they can tolerate - 11 them. - DR. BLANC: Yeah. That's what I said. I'm not - 13 an expert. - DR. MCDONALD: I'm not aware of an analysis - 15 that shows increased response to chemotherapeutics by - 16 age. There may be. - DR. BLANC: Is there? - DR. FUCALORO: Can I just make a small, - 19 technical point? Your unit risk factor in the benzene - 20 report is probably wrong by a factor of two. I think. - 21 Compare it with some of the other data. Unless your - 22 table is wrong. - DR. MCDONALD: Which? - DR. FUCALORO: I think you recorded CCL 4 as - 25 carbon tetrachloride. I know it's off point, and I'm - 1 sorry, Mr. Chairman, but I'm trying to do some - 2 calculations, and I want to use the right number. - 3 DR. MCDONALD: Well, the unit risk factor in - 4 inverse micrograms per meter cubed is 2.9 times 10 to - 5 the minus 5. - 6 DR. FUCALORO: That's what you have in the - 7 document. - 8 DR. MCDONALD: That's correct. - 9 DR. FUCALORO: Yeah. And in the table it's - 10 5.9. - DR. MCDONALD: Okay. We'll -- - DR. FUCALORO: So one of those are wrong. - 13 Maybe both of them are. I like to open up all - 14 possibilities. - DR. BLANC: Let me just follow up on my - 16 previous question. The fact that there's a technical - 17 response to things which cause leukemia that's much - 18 shorter latency than -- for most other forms of cancer - 19 is irrelevant to the discussion here. That bears no - 20 relevancy at all to the issue of childhood - 21 susceptibility, does it? Or did I miss something? - The only issue is whether the children would be - 23 more sensitive or more responsive to an equivalent dose - 24 of leukemogenic agent. - DR. MCDONALD: Right. We're just trying to get - 1 at some picture of the inherent response of the bone - 2 marrow and the only -- - 3 DR. BLANC: Again, but the first point has no - 4 relevance to our argument here. - 5 DR. MCDONALD: Well, I've shown age-specific - 6 data on radiation. Did I miss something? - 7 DR. MARTY: I don't understand the question. - 8 DR. BLANC: There are two temporal issues. One - 9 is that, yes, it is true that things which cause - 10 leukemia tend to have a shorter latency, and then you - 11 have a fall off to background levels. - DR. MARTY: Right. - DR. BLANC: That has no relevancy to our - 14 discussion here. - DR. MARTY: Correct. - DR. BLANC: What has relevancy to our - 17 discussion here is if you exposed a three year old to - 18 one rad of radiation, would they have a greater - 19 incidence of leukemia than a 20 year old exposed to one - 20 rad of radiation? - DR. MARTY: Yes. - DR. BLANC: And then I asked the question, is - 23 there similar data for chemotherapeutic agents, and the - 24 answer I got was no, not that you're aware of. - DR. MCDONALD: Correct. But that -- yeah. - 1 DR. MARTY: We're going to look at that because - 2 I was under the impression that there are. - 3 DR. MCDONALD: I'm just not aware of them. - 4 DR. MARTY: It's the most common, secondary - 5 cancer following treatment in childhood for other - 6 cancers. Whether there's data showing on a per - 7 milligram, per kilogram body weight basis, we can dig - 8 around for that, but I am remembering that there are - 9 those data, so we can look at that. - 10 CHAIRMAN FROINES: Am I correct to assume that - 11 we've heard the basis for the decision or -- which is a - 12 series of articles -- a series of sort of arguments that - 13 are -- - DR. MCDONALD: Yes. - 15 CHAIRMAN FROINES: -- somewhat indirect, or is - 16 there coming a more definitive statement? - DR. MARTY: We have some slides on the epi - 18 studies that indicated parental exposure that may be - 19 associated with leukemia risks. But that you pretty - 20 much have heard the two points. - DR. MCDONALD: Right. If you want me to go - 22 into details about the epidemiological studies of - 23 parents and childhood leukemia, then we can go into the - 24 specifics. - 25 CHAIRMAN FROINES: I -- - 1 DR. MARTY: Let's go through them - DR. MCDONALD: Would you like to go through it? - 3 CHAIRMAN FROINES: I don't know what the panel - 4 would like. - 5 DR. BLANC: Maybe what we could do is hold that - 6 in abeyance and come back to it because I think we need - 7 to have some sense of the substances, one as opposed to - 8 the other, and it's already a quarter to 3:00. And we - 9 do have those on your -- there on your handout -- - 10 DR. MCDONALD: Yeah. - DR. BLANC: -- so we can come back to them - 12 without seeing the slides, if we wanted to then at that - 13 point to compare -- - DR. MCDONALD: Whatever the panel would like. - DR. BLANC: Mr. Chair, would that be okay? - 16 CHAIRMAN FROINES: Yes. I think -- from my - 17 standpoint, I think the evidence is extremely weak for - 18 benzene at this point given these arguments. - DR. BLANC: Well, can we just hear some of the - 20 others? Let's get some comparison. I know you're put - 21 in the position where you have to name five things. So - 22 it may be that this is very weak data. Obviously you - 23 felt the data were even weaker for one of the others, - 24 but let us just get a sense of where you're coming from. - 25 For the group, it's very important I think -- - 1 DR. MARTY: Okay. - 2 DR. BLANC: -- to get comparative cases. - 3 DR. MARTY: Okay. Do you want me to hold off - 4 on the comments and responses -- - 5 CHAIRMAN FROINES: Yeah. - DR. MARTY: -- on benzene? - 7 CHAIRMAN FROINES: Let me ask the panel about - 8 that. I asked Melanie if she would be prepared to
- 9 address comments because for most of us the comments are - 10 extremely important. So she was prepared to respond -- - 11 to give a response to comments. And so the question is, - 12 should we move on at this point and take on some other - 13 chemicals -- - 14 DR. GLANTZ: Yeah. I think -- I think -- - 15 CHAIRMAN FROINES: Or would you like to hear - 16 the comments -- the response to comments? - DR. GLANTZ: I agree with Paul. I think it - 18 would be really helpful to go through the other - 19 chemicals, or at least some of them, and then we can - 20 come back if there's time and deal with the comments. - 21 CHAIRMAN FROINES: Okay. - DR. GLANTZ: Because we -- we read them. - DR. MARTY: You read them. Okay. - 24 DR. GLANTZ: Or at least I read them. I don't - 25 know about everybody else. - 1 DR. MARTY: Let's go to formaldehyde. Stan. - 2 Andy, we're going to go to formaldehyde. - 3 DR. DAWSON: Good afternoon. - 4 DR. GLANTZ: Why are you quaking? - 5 DR. DAWSON: Why am I -- well, after the little - 6 interchange. I'm here to defend formaldehyde. - 7 DR. GLANTZ: We're very nice. - 8 DR. DAWSON: Formaldehyde was chosen for Tier 1 - 9 based on chronic respiratory response or effects, - 10 including allergic effects. It has the potential to - 11 exacerbate asthma, and you can see measured impacts on - 12 lung function in children, chronic respiratory response. - Some indication that children may be more - 14 sensitive to long function changes than adults at low - 15 level exposures and carcinogenicity is a concern. - Actually, just as an overview of the one study, - 17 this study here compares disease response of children - 18 and adults directly. Three other studies support this - 19 one, suggesting an effect of formaldehyde at even lower - 20 exposures. - 21 CHAIRMAN FROINES: This is the only one that - 22 looks like it has a differential; correct? - DR. DAWSON: Yes, this is the only one. - 24 CHAIRMAN FROINES: The other three don't do - 25 that. - 1 DR. DAWSON: That's right. - 2 So this is the Krzyzanowski et al., with - 3 Quackenboss and Mike Lebowitz. Chronic respiratory - 4 effects of indoor formaldehyde exposure, chronic - 5 respiratory symptoms were reported and diagnosed. This - 6 first slide is just a description of this study. And - 7 lung function was obtained by PEFR, peak expiratory flow - 8 rate. - 9 There was information on tobacco education and - 10 NO2 in almost 300 children, 600 adults in 200 - 11 households, age 5 to 15 years, carried out in Tucson, - 12 Arizona. And the mean for formaldehyde is 26 ppb. And - 13 they study grouped individuals by less than 40 -- - 14 between 40 and 60 and above 60. - 15 Results: First of all, the disease and - 16 symptoms, prevalence of asthma and bronchitis -- chronic - 17 bronchitis was significantly greater for formaldehyde - 18 above 60 ppb. This is a patent disease now, and P - 19 values there were much more significant for the chronic - 20 bronchitis than for the asthma. And the kitchen levels - 21 of formaldehyde bore the closest fit. - The reported symptoms of the children from the - 23 questionnaires were not related to formaldehyde. And - 24 there are a bunch of symptoms that were asked for, and - 25 neither symptoms nor actual disease were significant. - 1 That is doctor-diagnosed disease were significant for - 2 adults. Yet there was a higher end, remember, in the - 3 adults. So we should have seen more power to see an - 4 effect. - 5 Next, the results for the peak expiratory flow - 6 rate which is a measure of general lung function. My - 7 understanding it's not just the airway size themselves. - 8 It also includes the compliance of the lung. The a.m. - 9 and p.m. PEFRs declined linearly. - 10 DR. MARTY: That's morning and afternoon. They - 11 tested at four time points during the day. - DR. DAWSON: Yes. And it was equivalent to a - 13 22 percent decline at 50 ppb, and that was just - 14 significant. The PEFR declined only in the a.m. in - 15 adults, and there was a very much smaller effect. And - 16 this study did control, to a good degree, for the effect - 17 of possible confounders. - 18 Next. The next study, which overlaps somewhat - 19 but was only on children, was Garrett et al., the - 20 increased risk of allergy in children due to - 21 formaldehyde exposure in homes. It measured atopy, - 22 asthma and respiratory symptoms; eighty children, - 23 fifty-three of whom were asthmatic in 43 households. - 24 Mean age around 10 years, range 7 to 14 years. This was - 25 in a coal mining town in -- fairly near two different - 1 mines in Victoria, Australia. - 2 Median: Formaldehyde is 12.6 ppb with a - 3 maximum of around 100, and again there were three - 4 exposure categories. - 5 The results: There was a significant increase - 6 in the adjusted odds ratio for atopy. 1.4 was the ratio - 7 per 8 ppb increase in formaldehyde level. There was - 8 more severe sensitization with formaldehyde increase as - 9 well. There was no significant increase in adjusted - 10 odds ratio for asthma or respiratory symptoms, but they - 11 were more frequent in children with higher exposures. - 12 And the adjustment was for parental asthma status. - DR. FRIEDMAN: Did they look for any other - 14 possible parental confounders like parental smoking or - 15 socioeconomic status? - DR. MARTY: I'm pretty sure they looked at - 17 parental smoking. I don't recall anything about - 18 socioeconomic. Presumably, it would be relative in a - 19 coal town. I assume it would be relatively whole in - 20 that respect. - 21 Another supporting study is Franklin et al. - 22 This is raised, exhaled NO in healthy children is - 23 associated with domestic formaldehyde levels. Exhaled - 24 nitric oxide for lower airway inflammation is a marker - 25 for lower airway inflammation. They also did spirometry - 1 and skin prick. - There were 200 healthy children, age 6 to 13. - 3 This is in Perth, Australia, the other side of the - 4 continent, and they divided formaldehyde into two groups - 5 at 50 ppb. - 6 The exhaled formaldehyde was greater. This is - 7 the results. I'm sorry. Exhaled NO is greater in homes - 8 with the formaldehyde greater than ppb, and the - 9 measurement, just NO, was 16 versus 9 ppb. This is - 10 significant after controlling for all other variables - 11 and regression at quite a significant level, .002, and - 12 this was found to be independent of atopy. - 13 Wantke et al., another supporting study, - 14 "Exposure to gaseous formaldehyde induces IGE mediated - 15 in sensitization in formaldehyde in school children." - 16 Specific IGE by rast and symptoms were looked at. Sixty - 17 children in three classes before and after a move of the - 18 classrooms from a higher level to a lower level of - 19 formaldehyde. Mean age was very close to eight years. - 20 All the kids were very close to eight years, one grade - 21 level, in Vienna, Austria. - 22 And notice the formaldehyde levels here in the - one class that went from 75 down to 29 and 69 to 23 and - 43 to 26, so they were down by a factor of three or two. - 25 Results. - 1 DR. GLANTZ: If you could just -- one thing I - 2 don't understand there is when you say formaldehyde - 3 exposure -- if you back up one slide -- increased - 4 sensitization to formaldehyde, I don't -- so are you - 5 saying if they're exposed to formaldehyde once, then - 6 they become more sensitive to formaldehyde on subsequent - 7 exposures? Is that what that means? - 8 DR. DAWSON: In the title? - 9 DR. GLANTZ: Yeah. I don't quite understand - 10 what you're saying. - DR. DAWSON: Exposure to gases induces IGE. - DR. GLANTZ: Well, is that what you're saying - 13 happens? - DR. DAWSON: This is the author's title, - 15 "Exposure to Gaseous Formaldehyde Induces IGE Mediated - 16 in Sensitization." That's what their claim is. - DR. GLANTZ: So you're -- - 18 CHAIRMAN FROINES: He's asking what that means. - 19 DR. GLANTZ: Yeah. - DR. MARTY: I think that the reason we're - 21 concerned about that is that, typically, people have - 22 thought of formaldehyde sensitization as occurring at - 23 high occupational exposures, and, therefore, it's really - 24 an adult problem, not a child problem. - 25 And this paper is measuring - 1 formaldehyde-specific IGE in kids who were exposed at - 2 commonly encountered indoor air levels. That to me was - 3 significant because it kind of bucks the tide of this - 4 idea that you have to have real high exposures to find - 5 any evidence of sensitization. Whether it's clinically - 6 different or not is a different issue. - 7 DR. GLANTZ: But the question I'm just asking, - 8 when you talk about sensitization, is that saying that - 9 you get sensitized -- you get exposed to formaldehyde, - 10 that sensitizes you so the next time you're exposed to - 11 formaldehyde, you get a bigger effect? Or are you - 12 saying -- is this a measure -- are you just saying that - 13 these kids were responsive to low doses of formaldehyde? - DR. MARTY: It's the latter. We're saying they - 15 were responsive to low doses. We're not sure if you - 16 took these kids and gave them various exposures how -- - DR. BYUS: It's the classic sensitization to - 18 make IGE after the first exposure such that when they're - 19 exposed again, there's the antibody there, and it binds - 20 to it and gives you the massive response. - DR. GLANTZ: Okay. - 22 CHAIRMAN FROINES: I assume this is just a - 23 cross-sectional study where they took a population of - 24 kids, measured their IGE and measured their formaldehyde - 25 levels. - 1 DR. DAWSON: Right. - 2 DR. MARTY: It was specific kids in a school - 3 district in Vienna, and they were interested in it - 4 because the reason they moved the kids was because they - 5 had high concentrations of formaldehyde, and they were - 6 all in these little rooms with paneled particle board, - 7 and then they moved them out to a different set of - 8 classrooms and took the opportunity of measuring the IGE - 9 when they -- - DR.
DAWSON: Of course they came to the -- - DR. BLANC: But their IGE should have stayed - 12 the same, virtually. - DR. MARTY: Well, I think the -- the IGE - 14 dropped after the children were moved to a lower - 15 formaldehyde concentration. - DR. BLANC: It's not clear to me that it would - 17 have. Why would it have dropped? - DR. DAWSON: Well, I think that -- - DR. BLANC: Your symptoms may drop, which they - 20 didn't. - DR. DAWSON: Yeah. - DR. BLANC: Well, none of that -- I mean, this - 23 isn't particularly relevant to children being more - 24 likely to become more sensitized than adults, of course. - 25 But perhaps we can go back to -- just a question about - 1 the main study that drove all of this is the - 2 Krzyzanowski study? - 3 DR. MARTY: Right. - 4 DR. BLANC: That's -- everything else is - 5 ancillary, supportive in your view. - 6 DR. DAWSON: Right. - 7 DR. MARTY: Supporting that you can measure - 8 formaldehyde respiratory health impacts at low levels, - 9 that you can find formaldehyde-specific IGE even at low - 10 levels in kids. There is not -- there were not - 11 comparisons to adults in these other studies. - DR. BLANC: So in the Krzyzanowski study, the - 13 linear relationship cross-sectionally between peak - 14 expiratory flow and the measured formaldehyde levels, in - 15 your slide where you say there was a linear decline, I - 16 haven't gone back to read the article myself. I'm just - 17 trying to understand what you were trying to say. - 18 There was a dose response relationship cross- - 19 sectionally between peak flow in all children as a - 20 group, which included some subset of them that had - 21 asthma or didn't have asthma. - DR. DAWSON: Right. - DR. BLANC: So it wasn't a study that looked at - 24 whether children with asthma were more responsive to - 25 formaldehyde. - 1 DR. MARTY: Correct. That's right. - DR. BLANC: So, in fact, it really is just a - 3 study of the irritant effects of formaldehyde insofar as - 4 they're just looking at -- if that's, in fact, the - 5 explanation of the cross-sectional relationship that we - 6 see. - 7 DR. MARTY: Yes. It -- yes. - 8 DR. BLANC: So you don't have data that shows - 9 that asthmatics exposed to formaldehyde have a bigger - 10 response than non-asthmatics. - 11 DR. MARTY: That's right. - 12 DR. DAWSON: Not in children. - DR. MARTY: As you well know, the data on - 14 formaldehyde-induced exacerbation of asthma are mixed. - 15 Some studies have said yes. Some studies have said no. - DR. BLANC: Okay. So I just want to make sure - 17 that I understand what it is that you're arguing. - 18 Because the implication, the one we just -- in the - 19 earlier discussion could have been interpreted - 20 differently, so I want to make sure that I understand - 21 what it is that you're trying to say here. - 22 So this is for -- and when we go down from our - 23 generic arguments to the specific chemicals, this is an - 24 example of a chemical which, based on its irritant - 25 effects, the argument would be that -- in fact, the - 1 argument here is not, in fact, anything to do with - 2 asthma. It's just that the irritant effects of - 3 formaldehyde you're arguing are greater in children than - 4 they are in adults. - 5 DR. MARTY: That's the main argument, yes. - 6 DR. BLANC: And having nothing at all to do - 7 with asthma at all. So it's not related to the argument - 8 of how many children have asthma in the population? - 9 DR. MARTY: Well, we used the potential since - 10 I'm not completely convinced that asthmatics wouldn't - 11 respond more than non-asthmatics to formaldehyde. We - 12 use that as sort of another little piece of information. - 13 But the real crux of the issue is this paper and the - 14 impacts on measures of respiratory function being - 15 greater in the kids in the study than in the adults. So - 16 yes. - DR. FUCALORO: So in your main text when you - 18 say "summary of potential for differential effects" - 19 means there may not be differential effects because you - 20 say "including cellular" and "exacerbation of asthma." - 21 DR. MARTY: Right. That's right. Some of - 22 those -- some of the effects we list have more weight - 23 because the data are better and stronger. In the case - 24 of formaldehyde -- - 25 DR. BLANC: The argument is that children are - 1 more likely to have the irritant effects of - 2 formaldehyde -- - 3 DR. MARTY: Yes. - 4 DR. BLANC: -- at a dose more than for any - 5 other irritant. Preferentially more, except for maybe - 6 some other irritant that's in the list of 11. But, in - 7 general, of all the irritants that one could look at, - 8 formaldehyde is one at which -- given the levels of - 9 ambient exposure, children would be more likely to have - 10 an exaggerated irritant response -- - DR. MARTY: Yes. - 12 DR. BLANC: -- than adults even taking into - 13 account their greater respiratory rate, et cetera, et - 14 cetera, et cetera. - DR. MARTY: Yes. That's the crux of the -- - DR. BLANC: And that's based on the - 17 Krzyzanowski study. - DR. MARTY: Right. - 19 DR. BLANC: I'm just trying to understand the - 20 argument. Okay. - 21 DR. DAWSON: And then I would just add that - 22 these are quite low levels of concentrations we're - 23 talking about. - DR. BLANC: I don't necessarily think that any - 25 of the ancillary studies are that relevant to the - 1 argument you're making since none of them are looking at - 2 children versus adults, and the IGE argument is so far - 3 off base because that's not the argument you're trying - 4 to make. You're not trying to say that children are - 5 preferentially sensitized to formaldehyde either because - 6 the whole issue of sensitization is a big can of worms - 7 that you probably don't want to get into. - 8 You're certainly on much firmer ground when you - 9 talk about irritant effects of formaldehydes than when - 10 you talk about sensitization since even an occupational - 11 population is included. It's exceedingly difficult to - 12 demonstrate specific sensitization to formaldehyde which - 13 makes the Vienna data seem very suspect since it's very - 14 hard to show specific IGE reliably for formaldehyde. - DR. DAWSON: Well, just to respond to the one - 16 key study in Vienna, again, I did look that up. The - 17 rast values do drop when they move to the classroom. In - 18 three months, the rast drops significantly. - 19 DR. BLANC: Yeah. I understand. But what I'm - 20 saying is it's difficult to understand what that rast is - 21 because, technically, looking at a rast for - 22 formaldehyde, it's a very, very -- it's one of those - 23 murky, difficult, controversial areas is all I'm trying - 24 to point out. There's a lot of pitfalls. - 25 DR. DAWSON: And I hope I did mention that the - 1 NO is -- the authors believed is a measure of - 2 inflammation in the lower airways. - 3 DR. BLANC: Right. That's just not a study - 4 that has anything to do with whether the children have - 5 more inflammation that adults. Nobody's arguing that - 6 formaldehyde is not a pro-inflammatory irritant. - 7 DR. MARTY: Okay. - But, see, these are at low levels. - 9 Very -- yeah. - 10 DR. GLANTZ: Well, no one is arguing with that - 11 either. - DR. BLANC: Yeah. That's not the point. - DR. MARTY: The other -- when you read the - 14 document, we also do mention that it is a carcinogen. - DR. BLANC: Yeah. I know. I know. - DR. MARTY: It's a genotoxic carcinogen. - 17 That's another reason to be worried about early - 18 exposure. - 19 DR. BLANC: Even though it's not exactly in - 20 order, I think the chemicals are so related it would be - 21 very interesting to hear, in light of your formaldehyde - 22 presentation, your acrolein presentation, one juxtaposed - 23 against the other. - DR. MARTY: We could do that. - 25 CHAIRMAN FROINES: I don't think the - 1 carcinogenesis argument any relevance, unless you're - 2 prepared to state just what it is. - 3 DR. MARTY: Only that there is concern among - 4 lots of scientists that genotoxic carcinogens may be bad - 5 actors if you're exposed early in life. That's the - 6 concern. We didn't discuss it in the document other - 7 than to mention it. We didn't want to get into this - 8 argument over that specific issue since we are working - 9 on that in a separate program and don't have all of the - 10 information we'd like to have yet to develop that - 11 argument. - MR. ALEXEEFF: It's just a little bit of an - 13 aside -- George Alexeeff. We have a separate project - 14 where we're developing guidelines for assessing - 15 preferential carcinogenicity in children versus adults. - 16 That's something we'll probably bring back. We'll - 17 probably share it with this panel even though it's not - 18 directly part of this project, but eventually it will be - 19 part of it because it'll be part of the guidelines - 20 ultimately on how we do those things. - 21 CHAIRMAN FROINES: Well, I think that it will - 22 be interesting. I think that short of an evidentiary - 23 basis, there are -- one has to decide where are the - 24 limits to speculation and a two sentence statement that - 25 says "Genotoxic carcinogens may have relevance to kids," - 1 may be entirely correct, but that's reaching a pretty - 2 high level of speculation with no evidentiary basis - 3 associated with it. That's all my point is. - 4 It's not to quarrel. But you might not be - 5 correct. But it's hard for us to make a decision based - 6 on something like that. - 7 DR. MARTY: Should we go to acrolein? - 8 CHAIRMAN FROINES: Sure. - 9 DR. MARTY: Judy Polakoff is going to present - 10 the information on acrolein. - 11 MS. POLAKOFF: Okay. Acrolein was placed in - 12 Tier 2 because data indicate that ambient concentrations - 13 are above the chronic REL. Data suggests that acrolein - 14 may exacerbate asthma. And exposure to various - 15 pollutants, particularly reactive irritants, for - 16 example, aldehydes, can increase bronchial - 17 responsiveness to allergin stimulation or bronchial - 18 reactivity. -
19 DR. MARTY: I'd like to add that it ranked - 20 first in our prioritization and had the highest ratio by - 21 a long shot of -- - 22 CHAIRMAN FROINES: Can I make one comment? - DR. MARTY: Sure. - 24 CHAIRMAN FROINES: I'd just like to say I think - 25 that presentation is great. It's very succinct. - DR. ATKINSON: Okay. I have a question on the - 2 ambient concentration. - 3 DR. GLANTZ: But he hates it. - 4 MS. POLAKOFF: Okay. - 5 CHAIRMAN FROINES: We give and take it away. - 6 DR. GLANTZ: Are you having fun yet? - 7 MS. POLAKOFF: So much. - 8 DR. ATKINSON: The ambient air concentrations - 9 that you give for acrolein seem horrendously high -- - 10 MS. POLAKOFF: Well, we're going to get to - 11 that. We'll get to that. - DR. ATKINSON: At least with respect to what's - 13 being measured on -- or what was last measured in L.A. - MS. POLAKOFF: Okay. I'm going to get to that. - DR. ATKINSON: I mean, the data I've got from - 16 what looked like the most recent comprehensive study in - 17 L.A., which was -- admittedly it was 1993 data and - 18 published in '96, but it had the -- a whole bunch of - 19 carbonator compounds, and acrolein was an upper limit - 20 that was a factor of 100 less than formaldehyde. - DR. FUCALORO: Less than formaldehyde? - DR. ATKINSON: Much less. Yeah. Unless you're - 23 sitting somewhere, I assume, by a place which is - 24 emitting acrolein, a direct emission place, and not a - vehicle, I don't see how it could be higher than - 1 formaldehyde. I mean, if you look vehicle exhaust, both - 2 diesel and light duty, acrolein is significantly less - 3 than formaldehyde as an emission. - 4 DR. MARTY: We have some information on other - 5 pieces of data that we found on acrolein measurement and - 6 model concentrations. - 7 DR. ATKINSON: Yeah. - 8 CHAIRMAN FROINES: Wait a second. Taking the - 9 prerogative of the chair, why don't we give her a chance - 10 to present some data, then Roger can quarrel with it, - 11 but let's have her give her statement and then -- - DR. ATKINSON: Okay. - DR. MARTY: Andy, could you go back? - 14 CHAIRMAN FROINES: Who published -- who's work - 15 is that? - DR. ATKINSON: This is Grandjean. It was - 17 published in '96. This is the last recent one with a - 18 whole bunch with acrolein. - I mean, your document actually says there's - 20 little data on acrolein. - DR. MARTY: Yeah. Andy, can we have the next - 22 slide. Sorry. - DR. ATKINSON: Sorry. - 24 MS. POLAKOFF: Let me start by saying that - 25 acrolein is extremely difficult to measure. The Air - 1 Resources Board has very little exposure data for us on - 2 acrolein, and the staff that we've spoken to have, you - 3 know, indicated that they don't have a lot of confidence - 4 in many of the measurements that are out there because - 5 it is so difficult to measure. - 6 Now, having said that, these are the values - 7 that we found in the literature. - 8 Andy, if you could do the next slide. - 9 Here's also concentrations from cigarette - 10 smoke. - DR. MARTY: Can I add something there, too? - 12 When talking with ARB with Mike Pore, his concern about - 13 their measurements of acrolein were that they were - 14 underestimating because of the reactivity of acrolein - 15 and the methods they were using for sampling. - DR. ATKINSON: Okay. - 17 CHAIRMAN FROINES: Could you go back to that - 18 just for a second? So that the California data are the - 19 top three? - 20 MS. POLAKOFF: Yeah. The first two studies, - 21 they're very small. The first two are really small. - 22 The first one was 13 outdoor measurements. CARB took - 23 that data from Woodland California, and many of the - 24 measurements, I think, were below the level of - 25 detection, so that it's just a few numbers there. It's - 1 not -- they're not really confident in those data I have - 2 to say. - 3 CHAIRMAN FROINES: What does this paper say, - 4 Roger? - 5 DR. ATKINSON: The paper I've got says that - 6 acrolein was observed in every measurement. There was - 7 32 measurements, but in each case it was very close to - 8 their detection limit, and they put a number of less or - 9 equal to 0.04 ppb. And that was a -- - 10 DR. FUCALORO: 0.04? - DR. ATKINSON: Yeah. And formaldehyde was 5.3. - 12 There's an average of 32 measurements, and I think they - 13 were taken at four stations in L.A., Long Beach, Azusa, - 14 Claremont was one. I can't remember the other one. - DR. GLANTZ: What does that convert to in - 16 micrograms. - DR. ATKINSON: You multiply by roughly a factor - 18 of two, so it's about .1. Less or equal to is the way - 19 it was written in the paper. - DR. FUCALORO: So a hundred times different -- - 21 a thousand times different. - DR. ATKINSON: A hundred. - DR. BLANC: But, in all fairness, you have the - 24 California Air Resources Board data that they're - 25 presenting to us disagrees with that and is within the - 1 range of U.S. EPA estimate, roughly. - 2 DR. ATKINSON: Yeah. I mean, don't forget - 3 those data are not exactly -- apart from the second - 4 California one, the first one is 1990 data. And I - 5 suspect that the numbers are going down. At least - 6 emissions from vehicles are probably going down. - 7 DR. FUCALORO: Well, isn't the 14.3, that is - 8 the U.S. -- I am sorry. - 9 DR. ATKINSON: I don't know. - DR. FUCALORO: It's U.S. EPA data, at least by - 11 looking at that slide. - 12 DR. FUCALORO: To 1980. - 13 DR. ATKINSON: 1961 to 1980, yeah. - DR. BLANC: Well, there's a lot of exposure out - 15 there anyway, in your view? - MS. POLAKOFF: Yes. - DR. MARTY: Yes. - 18 CHAIRMAN FROINES: Both as a primary - 19 pollutant -- in terms of primary emissions but also as - 20 an atmospheric chemistry product from butadiene? - 21 DR. ATKINSON: Well, that's the only thing that - 22 forms it. I mean, formaldehyde is formed from every - 23 VOC, essentially. - MS. POLAKOFF: One more, Andy. Thanks. - 25 U.S. EPA did extensive modeling work as part of - 1 their cumulative exposure project, and they have - 2 modeling data for 148 hazardous air pollutants, - 3 including acrolein. And from that data, it's estimated - 4 that the annual, average ambient concentration of - 5 acrolein in California is 0.15 micrograms per cubic - 6 meter. - 7 DR. GLANTZ: That's about what Roger said. - 8 DR. FUCALORO: Yeah. - 9 MS. POLAKOFF: Okay. Pratt et al., did a study - 10 examining the SEP data, the 1990 data, and did a study - 11 for Minnesota using the model data and some monitoring - 12 data looking at air toxics in Minnesota. They used a - 13 hazard quotient approach and compared exposure data. - 14 They used the modeling data from U.S. EPA, as well as - 15 monitoring data where they had it, and they compared - 16 that exposure data to cancer and non-cancer health - 17 benchmark values. - 18 They only had modeling data for acrolein. They - 19 looked at over 1,200 census tracts in Minnesota and - 20 found out that for 70 percent of the census tracts - 21 studied, 70 percent of the census tracts exceeded the - 22 benchmark for acrolein. - Next slide. They also estimated a screening - 24 level total hazard index by summing all of the - 25 non-cancer hazard quotients over all endpoints. And - 1 acrolein was by far the most important contributor to - the non-cancer hazard index. Eighty-nine percent of the - 3 risk was attributed to acrolein. The next highest - 4 chemical was formaldehyde at 6 percent, and each of the - 5 other pollutants accounted for less than 1 percent. - 6 And where they could compare their modeling - 7 data with the monitoring date, they found that the - 8 tendency was to under-predict measure values, which is - 9 what Melanie had mentioned before from ARB. - 10 Next slide. Although there is no direct - 11 evidence of a link between acrolein exposure and asthma, - 12 the data do suggest that acrolein may exacerbate asthma - in humans. - 14 Next slide. This study was conducted in guinea - 15 pigs. The authors were looking at leukotrienes and - 16 acrolein-induced bronchial hyper responsiveness. The - 17 reason that they're looking at leukotrienes is that in - 18 airways, leukotrienes active mucous secretion and smooth - 19 muscle contraction and are thought to be important in - 20 the pathophysiology of asthma. So they wanted to see if - 21 they blocked leukotriene receptors with an antagonist or - 22 if they blocked the synthesis of leukotrienes, whether - 23 this would diminish the acrolein-induced - 24 broncho-responsiveness in guinea pigs. - 25 And they also wanted to measure concentrations - 1 of a specific leukotriene, the LTC 4, to see if it - 2 was -- if concentrations increased in lavage fluid if - 3 they found an increase in falling acrolein exposure. - 4 Okay. And this slide along the Y axis a - 5 specific pulmonary resistance, and along the X axis is - 6 time. These two graphs could actually be superimposed - 7 on each other. On the Y axis, the scales are the same. - 8 They're just separated out for clarity I think. That's - 9 how the authors did it. - 10 So in this part of the experiment, quinea pigs - 11 were exposed to 1.3 part per million acrolein for two - 12 hours, and then the graph shows broncho-constriction - 13 immediately following acrolein exposure. The top bar -- - 14 the top line with the open circles is just acrolein. - 15 And so acrolein alone, you see, increases specific area - 16 resistance, and this effect lasts about an hour. - 17 Underneath it is the effect if the animals are - 18 given either the leukotriene receptor antagonist or the - 19 synthesis inhibitors prior to acrolein exposure, the - 20 effect is diminished, or at least it's delayed in some - 21 of the cases. - DR. BYUS: It goes up in the control, too, - 23 doesn't it? Did they give the control? - MS. POLAKOFF: The control is really just - 25 the -- - 1 DR. BYUS: No inhibitors? - 2 MS. POLAKOFF: No inhibitors. Right. It's - 3 just acrolein by itself which is the top one. - DR. BYUS: No. I mean the lower panel, the - 5 control, did that get the inhibitors? -
6 MS. POLAKOFF: The lower two -- the lower two - 7 are with synthesis inhibitors. Correct. - 8 DR. BYUS: Both of them; right? - 9 MS. POLAKOFF: Yeah. Different inhibitors. - DR. BYUS: It went up? - 11 MS. POLAKOFF: One of them kind of delayed, and - 12 one of them diminished. - DR. BYUS: But the control in the lower panel - 14 went up when they gave the inhibitor without acrolein. - MS. POLAKOFF: They don't have it without -- - 16 all the animals are given acrolein. It's just whether - or not they're given it before the acrolein exposure. - DR. BYUS: I'm just saying the lower -- in - 19 Panel B, the control, which I assume is the solid -- is - 20 the triangles, solid triangles, and was given inhibitor, - 21 two, leukotriene synthesis, that also increased airway - 22 resistance. - DR. MARTY: Actually, those animals were given - 24 acrolein after being given the inhibitor. So all four - 25 of those lines, the animals were being exposed to - 1 acrolein. - DR. BYUS: Oh, all right. Okay. - 3 MS. POLAKOFF: Sorry. - 4 DR. BYUS: Sorry. No problem. It's what you - 5 call the controls that's always confusing. We always - 6 call them something different. - 7 DR. MARTY: The control is actually the - 8 treated. - 9 DR. BYUS: Okay. Okay. Okay. - 10 MS. POLAKOFF: Okay. In this slide, the Y axis - 11 is the effective dose 200 or the concentration of - 12 acetylcholine that causes a doubling of the specific - 13 airway resistance. So this is the dose that's needed to - 14 get the response. So the open bars are just - 15 acetylcholine, so that's providing the baseline. - After that, the animals are exposed to 1.3 part - 17 per million acrolein for two hours, and after the - 18 acrolein exposure, then they're given acetylcholine one - 19 hour, two hours, six hours for twenty-four hours after - 20 the acrolein exposure. - 21 So following the acrolein exposure, it takes - 22 much less acetylcholine to cause the same doubling of - 23 airway resistance. So, therefore, acrolein appears to - 24 sensitize the lungs to hyper-respond, and this effect is - 25 seen even at 24 hours. - 1 Okay. Now, this graph -- or these graphs are - 2 showing what happens when the animals are given either - 3 the leukotriene synthesis inhibitors or the leukotriene - 4 receptor antagonist just prior to acrolein exposure. - 5 The upper and lower graphs are where the leukotriene - 6 synthesis inhibitor was given. The middle one is - 7 showing the leukotriene receptor antagonist. - 8 So starting from the left, the open bars are - 9 the control or the baseline. The animals are just given - 10 acetylcholine. The hatch bars, PD, is post-drug. So - 11 that's showing given just the leukotriene receptor - 12 antagonist or the synthesis inhibitor, there's no effect - on the effective dose, the ED 200. - 14 Then acrolein is given to all the animals. - 15 acrolein exposure 1.3 part per million for two hours, - 16 and then following the exposure, again it's the - 17 acetylcholine one hour, two hours, six hours or - 18 twenty-four hours after. And it's certainly not the - 19 picture we saw on the slide before without the - 20 inhibitors or the antagonist. - 21 So, basically, to kind of summarize the - 22 results, acrolein exposure produced this transient - 23 increase in pulmonary resistance that was reversible - 24 after the cessation of exposure. It lasted about an - 25 hour. - 1 Acrolein decreased the effective dose of ED 200 - 2 of acetylcholine necessary to double specific airway - 3 pulmonary resistance in exposed animals, and that effect - 4 lasted about 24 hours. The leukotriene receptor - 5 antagonist and the leukotriene synthesis inhibitors - 6 attenuated the acrolein-induced hyper-responsiveness. - 7 And then the last part of that experiment, the - 8 authors measured concentrations of a specific - 9 leukotriene, the LTC 4, and they found that it did - 10 increase in the broncho-alveolar lavage fluid after - 11 acrolein exposure. And when they gave the synthesis - 12 inhibitors, they did not see that increase in that - 13 leukotriene. - 14 In addition to the broncho-reactivity, acrolein - 15 causes mucous hypersecretion. In rats, tracheal mucin, - 16 messenger RNA and mucin glycoproteins were elevated in - 17 lung tissues following in vivo exposures to 3 part per - 18 million acrolein, six hours a day for two weeks. - 19 Similarly in mice, acrolein exposure resulted - 20 in significant increases -- in this case, macrophages - 21 and neutrophils they found in the fluid, which are - 22 indicative of the inflammatory response, along with the - 23 increased mucin, messenger RNA synthesis and secretion. - 24 The next slide. Human invitro data, results - 25 from two studies are summarized here. The first is also - 1 by Borchers who is from the previous slide. It was - 2 reported that invitro acrolein can act directly on - 3 airway epithelial cells to increase mucin messenger RNA - 4 levels. - In the second study, this is from a different - 6 laboratory, Ru et al. 1999. These investigators were - 7 looking at the interaction between passive sensitization - 8 of human isolated airways and acrolein exposure. They - 9 took lung tissue from non-atopic, non-asthmatic - 10 patients, and they bathed the tissue in the sera from - 11 atopic asthmatic patients, and they reported that the - 12 passive sensitization, in addition to acrolein exposure, - 13 have a combined effect on the bronchial smooth muscle - 14 reactivity in response to different agonists. - 15 In the tissues that were sensitized by - incubation, pre-exposure to acrolein for either 10 or 20 - 17 minutes, resulted in a significant increase in the - 18 maximum contractile response to either a specific or - 19 non-specific agonist. - 20 And so, just to summarize, we don't have - 21 evidence of a direct effect. We have a large number of - 22 studies that indicate that allergic airway diseases, - 23 including asthma, are associated with air pollution, of - 24 which acrolein is a component. - 25 The Leikauf study, which was the first study, - 1 described studies in the guinea pig of acrolein-induced - 2 hyper-responsiveness to acetylcholine and - 3 broncho-constriction, which could be considered analogs - 4 of response in asthmatic humans exposed to reactive - 5 irritants. - 6 Clinical studies, as well as animal studies, - 7 have shown that exposure to various air pollutants, - 8 particularly reactive irritants, can increase - 9 responsiveness to allergens in relation to - 10 broncho-reactivity. And formaldehyde is a better - 11 studied example of that. - 12 Studied invitro acrolein potentiated the - 13 contractile response of immunologically sensitized human - 14 bronchial tissue to specific antigen stimulation. - 15 In animals, acrolein exposure causes mucous - 16 hypersecretion. And in isolated human cells, acrolein - 17 increased mucin messenger RNA levels. - 18 CHAIRMAN FROINES: Thank you. We're going to - 19 take a break shortly, but why don't we have some - 20 discussion before we take a break? - 21 DR. ATKINSON: So based on what I've seen of - 22 the ambient data in L.A., I would suggest that the - 23 chronic REL -- or the air concentration divided by the - 24 chronic REL for acrolein and formaldehyde are probably - 25 pretty similar. - 1 DR. FUCALORO: Would be what? - 2 DR. ATKINSON: Similar. - 3 DR. MARTY: Similar. It's true. It is -- - 4 DR. ATKINSON: I don't dispute that acrolein -- - 5 if you take the air concentration divided by the REL, - 6 acrolein may indeed be higher than formaldehyde, but I - 7 would be surprised if it's 200 times. - 8 DR. MARTY: Good point. - 9 DR. FUCALORO: If you reduced the concentration - 10 by a factor of 100 as you had previously suggested -- - DR. ATKINSON: No. That comes down to two to - 12 one. Yeah. - DR. FUCALORO: Yeah. - DR. BYUS: So could you just -- the child - 15 sensitivity issue now, I mean it's -- could you just -- - 16 where are we? - DR. MARTY: What's the connection? - DR. BYUS: What's the connection? Yes. - DR. MARTY: Okay. - DR. BYUS: Is it just that children are more - 21 likely to have asthma? - DR. MARTY: The connection is -- exactly. The - 23 discussion we had earlier where we are viewing asthma as - 24 the disease that impacts children disproportionately. - DR. BYUS: Okay. - 1 DR. MARTY: And we had evidence here on a - 2 biochemical level and in vivo animal studies showing - 3 that acrolein is capable of doing of what asthmatic - 4 exacerbants can do: Hyper-responsiveness of the airway, - 5 increase the mucin secretion. - 6 DR. BYUS: But there's no direct evidence that - 7 it does that any more or less or the equivalent in - 8 children? - 9 CHAIRMAN FROINES: You won't find any human - 10 data. It's because acrolein is so much part of air - 11 pollution that you won't find any, you know, unique - 12 exposures in - 13 a -- - MS. POLAKOFF: Well, it's too hard to measure. - 15 CHAIRMAN FROINES: I just -- not that I'm aware - 16 of. - DR. BLANC: So comparing head on to - 18 formaldehyde and acrolein, acrolein is a more potent - 19 irritant. Based on your data, the ratio, the exposures - 20 to REL is certainly much higher for formaldehyde and - 21 you're discounting -- - 22 CHAIRMAN FROINES: Acrolein. - DR. BLANC: And you're discounting acrolein and - 24 even discounting your air levels somewhat, which, - 25 perhaps, you shouldn't discount because you have data - 1 from the Air Resources Board saying they believe they've - 2 underestimated, you would still come out higher than - 3 formaldehyde even if you significantly discount it. - 4 So I think the truth has to be somewhere - 5 between the data you have and the data they have because - 6 that's -- because we know that we're underestimating. - 7 We don't believe that that's the same problem as with - 8 formaldehyde. The only thing that -- - 9 DR. BYUS: The biochemical thing is much better - 10 for acrolein. Much better. - DR. BLANC: Well, the data we were presented. - 12 DR. BYUS: Yes. The one we were
presented. - 13 DR. BLANC: There is a lot of literature out - 14 there on formaldehyde, but it's certainly been better - 15 studied in controlled human exposures. But we know that - 16 acrolein is much more potent than formaldehyde and is, - 17 generally speaking, under-regulated relative to - 18 formaldehyde I would say. - 19 So the only thing that's driving you is the - 20 Krzyzanowski study, not of asthmatics, but where the - 21 peak flow in children -- where they didn't measure - 22 acrolein and there probably was co-exposure with - 23 acrolein, and the two tend to run parallel also in the - 24 kinds of environments they were looking at probably, - 25 that you would favor acrolein were it not for your - 1 interpretation of the Krzyzanowski study; is that a fair - 2 characterization? - 3 DR. MARTY: Yes. I would add a little bit to - 4 that. We were unsure enough about the concentrations in - 5 air that even though acrolein scored way high, we were a - 6 little bit reluctant to put it in Tier 1. That may have - 7 been not a good decision. I don't know. - 8 We also were concerned about the ratio of the - 9 ambient data to the REL. And even if you divided by - 10 100, you're still above the REL, and you have about the - 11 same ratio of formaldehyde and acrolein. - 12 CHAIRMAN FROINES: Can I ask you a question - 13 that goes to Paul's? In terms of -- the guinea pig data - 14 is -- it's a nice, solid set of data, and so it's - 15 compelling because it's clear and direct, and you can - 16 live with it and -- - DR. MARTY: And if you're a toxicologist, you - 18 like that. - 19 CHAIRMAN FROINES: Toxicologists love that. - 20 That's exactly why we do toxicology. - 21 What's the comparable literature? Because - 22 since you don't point out any animal literature on - 23 formaldehyde, does that mean that the data is by and - 24 large negative? Does that mean that there's not data - 25 that you think is relevant or what -- clearly people - 1 have been studying formaldehyde much more than acrolein. - 2 So what is the circumstances? What are the - 3 circumstances? - 4 DR. BLANC: Depends on who they delegated - 5 the -- - 6 DR. MARTY: That's a good question. - 7 DR. BLANC: -- the literature review to, - 8 doesn't it? - 9 DR. MARTY: Well, we -- - 10 DR. BLANC: I doubt the literature review was - 11 done by the same person, was it? - 12 DR. MARTY: No, they were not. I think what we - 13 did with formaldehyde, because we had so many studies, - 14 actually, in people, that we did emphasize those. But - 15 we can go back and look at to see if there are any of - 16 the same sorts of data at the biochemical level for - 17 formaldehyde as there are for acrolein. - 18 My quess is probably not because -- because of - 19 this issue of people saying, "Well, we don't think it - 20 really exacerbates asthma," unless you've had - 21 occupationally-induced formaldehyde-specific asthma. - 22 So I don't know if that data are there. They - 23 certainly didn't pop up in the search that was done. - 24 DR. ATKINSON: And the other thing you have to - 25 be careful about is comparing ambient data from one - 1 decade to a decade differently because the - 2 concentrations have been decreasing quite steadily. If - 3 you look at formaldehyde in the L.A. Basin, they've gone - 4 down by a factor of about ten in the last 20 years or - 5 so. Twenty to thirty years. - 6 And it seemed every time they do a field study - 7 and do extensive measurements, the concentrations are - 8 lower than previously. - 9 DR. FUCALORO: Roger, can you help me on this? - 10 Just looking at the formula for acrolein, it looks like - 11 it's a type of product that wouldn't last long in the - 12 environment. It seems to be pretty -- - DR. ATKINSON: It's pretty -- yeah. But - 14 formaldehyde has an even shorter lifetime. Formaldehyde - 15 photolyses -- well, acrolein my photolyze. We don't - 16 know enough about its lifetime. - 17 I mean, the other one is that acrolein can only - 18 be formed in the atmosphere from dyeing, such as - 19 1, 3-Butadiene, whereas formaldehyde is formed from - 20 almost all organics. In L.A. it's believed that - 21 something like 80 percent of the formaldehyde is formed - 22 in the atmosphere. - DR. BLANC: I guess my bottom line would be - 24 from where I sit with the information that you've given - 25 in my role, you know, as a scientific, tertiary - 1 reviewer, that I think the argument is more compelling - 2 for acrolein to be in the top five than for formaldehyde - 3 to be in the top five. - 4 I guess I wouldn't -- you know, I'm not going - 5 to get in the argument about whether or not formaldehyde - 6 should have made it from your list of 35 into some - 7 shorter list. I don't think it's reasonable given all - 8 the questions that you have to have done that step. But - 9 I think that prior to your next submission of a revised - 10 document, you should think very long and hard about the - 11 relative position of those two chemicals. - Now, I think you have a problem in sort of - 13 weighting -- given the nature of the exercise that - 14 you're going through and the regulatory implications, - 15 you're probably -- you've probably made the right choice - 16 by not including both aldehydes in the same short list - 17 because it would really be sort of really dominating - 18 what was driving the five chemicals. - 19 So I think your inclination to choose between - 20 the two of them was probably appropriate in taking the - 21 global challenge of what you were trying to do. But my - 22 own inclination, based on the information you've - 23 provided so far, would be that the evidence weighs in - 24 favor of acrolein in a relative basis. And that would - 25 be driven, I think, by its -- the potency of its - 1 irritancy, the scenarios for exposure, including from - 2 combustion products and indoor sources, and its relative - 3 under-attention from a regulatory point of view. - 4 And one of the goals of the legislation was to - 5 make -- to force the Air Resources Board to take a hard - 6 look at a short list of chemicals in ways that could - 7 drive control steps. Then this would be one of the ones - 8 I would say, "Yeah. Take a hard look at this one." - 9 CHAIRMAN FROINES: I want to make one comment - 10 to Tony. The one thing that's interesting from a - 11 toxicologic standpoint, chemical structure standpoint of - 12 acrolein, is acrolein is, you know, a double bond - 13 connected to an aldehyde group, and so that compound - 14 undergoes mycliditions (phonetic) with nucleophiles, so - 15 it is a very powerful electrophile in that respect. - DR. FUCALORO: That's why I said I didn't - 17 expect it to last long in the environment. - 18 CHAIRMAN FROINES: Right. And so therefore, - 19 without getting into -- the problem is people have - 20 studied the carcinogenicity of formaldehyde pretty - 21 extensively. There is a database there. People have - 22 not studied the carcinogenicity of acrolein to the - 23 degree that one would like. But I would suggest that - 24 acrolein is likely to be a carcinogen, and I think over - 25 time we'll find that proves out to be the case. - 1 So I tend to agree with Paul in terms of his - 2 conclusion because the compound -- although, Roger is - 3 right insofar as there are widespread sources of - 4 formaldehyde, as we know, and acrolein is more limited - 5 in that respect. But toxicologically, I think the - 6 argument might favor acrolein. So it's a close call in - 7 any way, in any circumstance. - 8 DR. FUCALORO: Of course, there's no unit risk - 9 factor given for acrolein. But you said that's because - 10 of the -- - 11 CHAIRMAN FROINES: Yeah. It's the vacuum, not - 12 the negative data. And I think it's worth considering - 13 Paul's argument about if we're trying to get ARB's - 14 attention with respect to approaching some of these - 15 things that haven't gotten attention, then acrolein is a - 16 very good candidate for that. - 17 Why don't we take a five- to ten-minute break, - 18 and then we'll -- sorry, Melanie. - 19 DR. MARTY: Can I just make one quick comment? - 20 There are data looking at formaldehyde and already 50 - 21 studies, for example, and in guinea pig models of hyper- - 22 responsiveness. It may be worthwhile to flesh that out - 23 more in the document and bring it to the panel. - 24 CHAIRMAN FROINES: Well, in this case, I think - 25 it's important to try and -- since we're obviously - 1 probably going to argue in favor of one versus the - 2 other, the way -- at least the way the discussion has - 3 gone, it's good to have some sort of comparability in - 4 the information we have to work with. - 5 DR. ATKINSON: I mean, the funny one is that - 6 the same database has crotin aldehyde, which is the next - 7 log up, ten times higher than acrolein. - 8 CHAIRMAN FROINES: See, if I express my bias, - 9 it would be that we have PAHs; right? Nobody worries a - 10 bit about PAHs. I would argue that we should have - 11 aldehydes and have acetaldehyde, formaldehyde, crotin - 12 aldehyde, glutaraldehyde, acrolein and probably a couple - 13 others, and it would make perfect sense, but we probably - 14 won't do that. But if you're arguing by analogy, we - 15 should. - DR. MARTY: If it makes you feel better, I - 17 think in terms of engineering controls on combustion - 18 sources to reduce one aldehyde -- and Roger can correct - 19 me if my assumption is wrong -- you would be reducing - 20 most of the aldehydes. - 21 DR. ATKINSON: Yeah, yeah. - 22 CHAIRMAN FROINES: And that is the precise - 23 argument that a former ARB staff person made when I - 24 complained about doing benzopyrene years ago. She said, - 25 "If we do benzopyrene, we'll control all the PAHs." And - 1 what was the comment you made earlier about which - 2 compounds have not had control strategies developed? - 3 PAHs. So that the notion of doing benzopyrene and PAHs - 4 hasn't driven the process, so that obviously we need a - 5 different hook. Thanks. - 6
We'll take a break. - 7 (Recess.) - 8 CHAIRMAN FROINES: We have this room until - 9 5:00, so we're going to -- - 10 DR. GLANTZ: Talk really fast. - 11 CHAIRMAN FROINES: -- talk really fast and - 12 cover all eight of the rest of the compounds. And - 13 the -- I think -- is Jim Behrmann here someplace? My - 14 guess is that we're going to finish going through these - 15 compounds at the May 14th meeting so that I think that's - 16 the next phase of this. - 17 In talking with Melanie and George at the - 18 break, we talked about what are people's energy levels - 19 up to, and I think that we talked about doing lead and, - 20 perhaps, mercury in the next hour because, presumably, - 21 they are enormous amounts of data, but they're - 22 relatively straightforward at some levels as well. - DR. GLANTZ: Can I just ask one question? - 24 CHAIRMAN FROINES: Sure. - 25 DR. GLANTZ: I have to get Melanie's attention. - 1 Melanie. Yoo-hoo. - 2 DR. MARTY: I'm sorry. - 3 DR. GLANTZ: It's okay. When we come back on - 4 May 14th, are you going to have done anything to this - 5 document or proposed shuffling lists around or any of - 6 the -- we had our extremely long discussion this morning - 7 about, you know, why -- coming up with sort of why you - 8 did what you did and all of that. Are you going to have - 9 any of that for us to look at by the next meeting? It - 10 would be nice. - DR. MARTY: We'll try to have some of them. - 12 We'll try to have the things that you asked us to do in - 13 the introduction done. - DR. GLANTZ: Okay. - DR. MARTY: In terms of adding either - 16 additional summaries that -- for example, for chemicals - 17 that Paul mentioned that are important -- - DR. GLANTZ: Yeah. - DR. MARTY: I'm not sure that we can have that - 20 done. I realize that gives us one week to do things - 21 because you folks need to get the document with some - 22 time to look at it. - DR. GLANTZ: Okay. The one thing -- I think - 24 that would be very helpful. And, I mean, one other -- - 25 if, as a result of the discussions today you wanted to - 1 propose shuffling things around on any of these lists, I - 2 think if you were to do that before then, I would -- - 3 feel free to do it, you know. If not, that's okay too. - 4 But, you know, just in the interest of -- well, - 5 no. In the interest of moving things along. I think - 6 that there have been -- as a result of the discussion - 7 this morning and some of the things that were said - 8 today, you know, you might want to come back to us with - 9 some changes in the priorities, and the sooner we get to - 10 see those, the better I think. If not, we'll probably - 11 get to meet a couple more times about this before July. - 12 CHAIRMAN FROINES: My guess is that to ask them - 13 to do much changing and improving of the document is - 14 probably not feasible given they have a week but -- so I - 15 would focus on trying to make, you know, the best - 16 presentation of the remaining chemicals so that the - 17 issues are as succinct as possible to help facilitate - 18 the process rather than trying to -- - 19 DR. GLANTZ: Okay. - 20 CHAIRMAN FROINES: Scurry around and writing, - 21 doing a -- - DR. GLANTZ: Yeah. That's probably true. But - 23 I think, like, one of the things, though, from this - 24 morning was the idea that the Tier 2 might get to be a - 25 bit longer list, so I think if that were the case, it - 1 would be nice to at least get presentations on the - 2 things that you thought ought to be on the -- any - 3 additional compounds on the Tier 2 list. You know, - 4 based on what was discussed this morning. We might - 5 not, you know? - 6 CHAIRMAN FROINES: My guess is -- - 7 DR. GLANTZ: Well, why don't you go on? - 8 CHAIRMAN FROINES: -- that we'll be -- there - 9 will be 11. We need to get through this by the end of - 10 May 14th. Not necessarily make every decision by May - 11 14th, but hopefully make our decisions by May 14th. - DR. GLANTZ: Well, that's true. But that's why - 13 I suggest that if the result is that some compounds are - 14 going to be added into the Tier 2 list based on the - 15 discussion this morning, that we should have some kind - 16 of presentations about that. - 17 CHAIRMAN FROINES: I have one question. Is - 18 George -- there's George. Sort of a policy level - 19 question. George, let's go -- let's assume that May - 20 14th we go through -- get through all the 11 compounds, - 21 and the panel continues to have suggestions about - 22 changes in the document. The first question, I guess, - 23 is when do you need to have a document that goes to ARB - 24 for its consideration on July 1st? - 25 And the second question is, Can you go into -- - 1 can you give the ARB a list of the five and take some - 2 time to develop the document so that the underpinnings - 3 for the decision actually doesn't necessarily get there - 4 by July 1st, but you can get them a more complete - 5 document, say, August 1st or something? I mean, in - 6 other words, I'm trying to figure out because there's -- - 7 obviously, we're under a very tight time constraint, and - 8 the question I'm really asking is, How are we going to - 9 deal with the constraints? - 10 DR. ALEXEEFF: Well, the way the statute reads - 11 is it's actually the OEHHA director that has to make the - 12 decision by the end of June -- I think it's by July 1st - 13 he has to identify the top five chemicals. - Okay. Now, we have to do that in consultation - 15 with the Air Resources Board. Now, we've already been - 16 consulting with the Air Resources Board. So the Air - 17 Resources Board does not have to make a decision in this - 18 process. We're planning, once we're done with this, to - 19 make a presentation to the Air Resources Board because - 20 then they have to look at their responsibilities under - 21 the act. - 22 So -- but we -- we thought it would be great if - 23 we could have wrapped the whole thing up by July 1st, - 24 but based upon the issues that you raised I don't -- - 25 wrap the whole thing up meaning make a presentation to - 1 the Air Resources Board as well, but that was our - 2 original intention. - 3 It doesn't look like it's going to happen based - 4 upon the timing. But it's not required to happen by - 5 law. What's required to happen is we have to come up - 6 with the list of five by July 1st. - 7 CHAIRMAN FROINES: And the -- and the - 8 supporting document there's no time restriction. - 9 MR. ALEXEEFF: I don't think there's a - 10 requirement for a supporting document, but the basis has - 11 to be reviewed -- let me just pull that statute up. The - 12 basis has to be reviewed by the Scientific Review Panel - 13 and then -- okay. So by July 1st of this year, "The - 14 office, in consultation with the State Board, shall - 15 establish a list of up to five TACs"; okay? "that may - 16 cause infants and children to be especially susceptible - 17 to illness." So that's by July 1st. - Okay. Then it says, "The office shall submit a - 19 report containing the list and its reasons for including - 20 the toxic air contaminants on the list to the SRP." And - 21 then the SRP -- so we, quote, have "done that"; right? - 22 Then it says, "The SRP, in a manner consistent with" the - 23 other stuff that you do "shall review the list of TACs - 24 submitted by the office, and as part of the review, any - 25 person can submit other information to the panel." You - 1 know, public comment type of period. So that's - 2 basically the way the process is laid out. - 3 So I think that the basis for the five should - 4 be all crystal clear, if there's five, by July 1st and - 5 that we have to list them by July 1st. Whether or not - 6 the report is published and finalized is probably not - 7 supercritical, but the closer it is, I think -- I think - 8 we would probably plan on doing it by -- have it all - 9 done by July 1st. That would be our -- we would - 10 probably move everything -- all the mountains we could - 11 to get it done by then. - 12 DR. MARTY: We have to because I'm going on - 13 vacation July 2nd. - DR. FUCALORO: You were going on vacation. - DR. GLANTZ: And she's never coming back. - 16 CHAIRMAN FROINES: Let's go ahead. I think - 17 that's clear. I think it puts a lot of -- it will put a - 18 lot of emphasis on our really moving the process along - 19 on May 14th so we bring it to closure from our - 20 standpoint, because we'll want to write some level of - 21 findings for ourselves as well. - DR. MARTY: There's another meeting planned in - 23 June, yes? Peter. - MR. ALEXEEFF: It would probably be useful to - 25 have a meeting planned in June. - 1 CHAIRMAN FROINES: That's fine. This panel - 2 decided to have a meeting every two months not long ago. - 3 And, of course, we follow it up by planning three - 4 meetings in two months. So we're doing very well. - 5 DR. FUCALORO: Why don't we all get jobs at the - 6 same university. - 7 DR. COLLINS: You're the dean. - 8 DR. FUCALORO: Former dean. - 9 DR. GLANTZ: Well, most of us do have jobs at - 10 the same university. - 11 CHAIRMAN FROINES: Well, I would be quite happy - 12 if the governor gave us a bunch of FTEs at you UCLA and - 13 we had everybody move to Los Angeles. I'm not sure - 14 Roger and Craig and Stan would buy into it, though. - 15 I've been trying to get Paul to do it for years. - DR. BLANC: We should start. Really we need to - 17 start. - 18 CHAIRMAN FROINES: Melanie. - 19 DR. MARTY: The next chemical we're going to - 20 talk about is lead, and I just want to preface it by - 21 saying this panel has looked at lead as a TAC not all - 22 that long ago. The information focused on developmental - 23 neurotoxicity and effects in children. We didn't think - 24 we needed to review in detail that information again - 25 today, so we have a pretty brief presentation. - 1 DR. WINDER: So lead was selected for Tier 1 - 2 for these reasons: It's well documented to have very - 3 extensive neurotoxic and developmental effects. And - 4 these neurotoxic effects
are more pronounced during - 5 exposure in early childhood. There is some evidence for - 6 prenatal exposures as well. - 7 And low level exposures, in this case the - 8 literature talks about 20 or 30 micrograms per deciliter - 9 in the blood, are associated with developmental delays, - 10 decrements in intelligence, memory, visual motor - 11 function, perception integration and behavior. - 12 Now, no known data so far support a distinct - 13 threshold for effect. And the other reason for - 14 considering lead in child-specific behaviors seem to - 15 be -- involve making kids more at risk. Also, just - 16 child-specific physiology, for example, the absorption - 17 of lead is much more rapid in kids two years and - 18 younger. - 19 So we're summarizing, as Melanie was saying, - 20 the major studies that were involved in this. Up here - 21 we show the coefficients which were associated with the - 22 effects of lead on intelligence using the WISC-R - 23 intelligence scale, the revised version. And these are - 24 broken down both into crude models and adjusted models, - 25 as well as meat-analyses. - 1 In all cases, we've shown the coefficients of - 2 the correlation here in the right-hand column, and, in - 3 general, you'll see a familiar correlation between the - 4 levels in blood and performance levels on these - 5 intelligence tests, and this seems to hold throughout - 6 all these analyses. - 7 Then this next table, this is something that - 8 OEHHA worked up to try and examine what would happen at - 9 certain blood lead levels. Now, we show on the left- - 10 hand column our average air lead concentrations in - 11 micrograms per cubic liter. The top one being the -- - 12 roughly the current level in California for the ambient - 13 lead. - 14 And then the next column over where it shows - 15 the geometric mean of 3.14, this is from NHANES. This - 16 is the, at that time, average across the United States. - 17 And then each of the subsequent columns are kind of what - 18 if kind of situations. If we reduce the lead in the - 19 blood or if we change the geometric standard deviation, - 20 how many children does this push above that magic number - 21 of 10 micrograms per deciliter of blood lead? And so as - 22 you see here, with the -- in a minor decrease in the - 23 geometric mean where you see substantial decreases in - 24 the percentage of children which will actually end up in - 25 that above 10 micrograms per deciliter. - 1 And as we approach the bottom of the graph - 2 here, the 1.5 micrograms per cubic meter, our current - 3 regulatory level, as much as 45 -- 46 percent of the - 4 kids will move into this above 10 microgram per - 5 deciliter level. - 6 CHAIRMAN FROINES: I just have one question. - 7 Is the -- what is -- you have two GSDs say at the top of - 8 the row, and what's the basis for those? Are they from - 9 NHANES calculations? Are they -- one is for one year - 10 olds and the other is for two year olds? I don't quite - 11 understand that table. - DR. MARTY: Yes, that's exactly right. The -- - 13 the geometric mean of 2.1 represents kids who are ages 1 - 14 and 2. And I think the other geometric mean is older - 15 kids. - DR. FUCALORO: And the number you cited, the - 17 .055, the document says that the California 1999 was - 18 actually lower than that, 0.014, according to the - 19 document. - DR. MARTY: Um-hmm. - 21 DR. FUCALORO: It's a quarter of what's there. - 22 CHAIRMAN FROINES: .014? - 23 DR. FUCALORO: .014. - 24 CHAIRMAN FROINES: Or .14? - DR. FUCALORO: .014. Unless it's an error. - 1 That's always a possibility. - 2 DR. MARTY: What page? - 3 DR. FUCALORO: Look on page 2. Unless I'm - 4 reading it wrong. - 5 DR. MARTY: I know it's lower than the .05 but - 6 I can't -- oh. Okay. According to CARB's monitoring - 7 network, they are saying the ambient air lead - 8 concentration in California in '99 -- that would be a - 9 mean -- was .014. - 10 I think the point is that there -- existing - 11 blood lead levels in children, there is a concern adding - 12 more lead into the air of pushing more kids above the - 13 level of concern as identified by the CDC of 10 - 14 micrograms per deciliter. That's really the point of - 15 this. - DR. FUCALORO: Yeah. I think that's the thing - 17 that's a little confusing in the sense of reading it - 18 that the ambient air concentration does not seem to - 19 explain the level of lead in the blood. So one can - 20 infer from that, one may infer from, that they're - 21 getting lead into their system in other ways. Ingestion - 22 or -- - DR. MARTY: There's no argument that they're - 24 getting lead from lead paint ingestion -- - DR. FUCALORO: Yeah. - 1 DR. MARTY: -- and other sources. - 2 DR. FUCALORO: Right. - 3 DR. MARTY: There's no argument there. If - 4 DR. FUCALORO: Soil, picking it up. - 5 DR. MARTY: Right. What we're concerned about - 6 is twofold. Additional lead sources emitting into the - 7 air. It's not -- as you now, as you can see from this - 8 information, lead exposure is on a regional basis, which - 9 is what the air monitoring network gets at are probably - 10 not much of an issue. We are concerned with hot spots - 11 of exposure. - DR. FUCALORO: An average is only an average. - 13 I mean, the distribution of values is the most - 14 important. I understand. - DR. WINDER: Okay. So next slide, please. - 16 Looking at some of the more recent data to address the - 17 question of whether or not negative effects associated - 18 with blood lead levels below the 10 micrograms per - 19 deciliter occur. - These are a couple of studies. In the top one, - 21 it's a little bit complicated to explain here, but in - 22 the top one, Campagne et al., we're looking at both the - 23 mother and cord blood activities of calmodulin- - 24 stimulated calcium pump activity. So what we're looking - 25 at here is measuring lead levels in mother's hair, in - 1 cord blood and in the newborn's hair. - 2 What we see over here in the left-hand side, - 3 they did this experiment looking at both the calcium - 4 pump activity unstimulated with calmodulin and then the - 5 bottom two rows were stimulated with calmodulin to see - 6 if there's an effect of the stimulatory property and - 7 broke it down into the level at less than .7, and this - 8 is looking at the lead in the newborn's hair, .701, .5 - 9 and greater than 1.5. - And what we see here is that, according to this - 11 series of studies, if you look at the cord level - 12 unstimulated with calmodulin and as stimulated with - 13 calmodulin, we find that there's a pretty significant - 14 decrease in the calcium pump activity associated with - 15 increases in the lead. - Now, the second graph in the bottom is trying - 17 to give you a handle on -- since the top graph is - 18 looking at lead in infant hair, in the mother's hair, - 19 the bottom one is giving you a feel as to what that - 20 corresponds to in blood lead. So, for example, in the - 21 cord blood on the right-hand column in the bottom graph, - 22 the cord blood was showing the lead at 4.8 micrograms - 23 per deciliter, and that corresponded to 1.1 micrograms - 24 per gram of lead in the newborn's hair. - 25 And so you see this level of 1.1 is right in - 1 that middle set up there in the top column. So what - 2 this is showing is that the effects that we're seeing, - 3 in this case the inhibition of the calcium pump, are - 4 happening at blood levels well below the 10 micrograms - 5 per deciliter level. Roughly half. So this is - 6 suggestive evidence that the -- that 10 micrograms per - 7 deciliter may be too high. - 8 Now, there's an additional study which was - 9 looking at the -- unfortunately, we don't have a slide - 10 on this one. A gentleman was looking at the brain stem, - 11 auditory and vocal response, which is commonly used in a - 12 lot of these neurotoxicology studies. - 13 And, again, he was finding that in children - 14 with blood lead levels below the 10 micrograms per - 15 deciliter, that is, from zero to seven and seven - 16 micrograms per deciliter up, they were seeing effects - on -- let's say they evoked a response. That is to say, - 18 increasing lead increased the conduction interval - 19 associated with this DRE. - 20 As the blood lead levels rose higher, the - 21 conduction interval got shorter. We don't know why that - 22 is. The authors are speaking that lead is, in fact, at - 23 low levels inhibiting the growth of the neurites. And - 24 at other levels in addition to that may be affecting the - 25 myelination. - 1 The upshot that the researcher gives is that - 2 these levels -- these effects are being seen at less - 3 than the 10 micrograms per deciliter. - 4 DR. MARTY: I think part of our point is that - 5 we are currently treating non-cancer health effects of - 6 lead and no threshold phenomonon, at least at - 7 concentrations that we can observe in our modern - 8 environment. And there continues to be information that - 9 you can see effects, at least at the biochemical level - 10 and at the cellular level at concentrations below - 11 10 micrograms per deciliter. - 12 CHAIRMAN FROINES: Do you have any idea what - 13 the concentration of lead in the air in Los Angeles is? - 14 Because the .014 is a California-wide. It's clearly - 15 going to be different in an urban environment. - DR. MARTY: We can look that up. - Jim, do you happen to know by any chance? - DR. FUCALORO: While they're looking it up, - 19 very often my place has students study the soil. - 20 There's a lot of lead in the soil. It's still there. - 21 Not surprisingly I guess. - 22 CHAIRMAN FROINES: Well, they still use leaded - 23 oil, leaded fuel in airplanes. - DR. MARTY: We were looking at some of the - 25 information from the Air Toxics Hot Spots Risk - 1 Assessments that we received from the facilities - 2 emitting lead into the air. In a couple cases, we did - 3 get one hour maximum modeled concentrations that were - 4 considerably above the existing standard ambient
air - 5 quality standard, which is a hard comparison to make - 6 because that's a 30-day average in time. - 7 One of them was about 5 micrograms per cubic - 8 meter. There was an earlier risk assessment that we saw - 9 way back in 1990 where they had model concentrations as - 10 high as 50 micrograms per cubic meter for a one hour - 11 max. So we are -- - 12 CHAIRMAN FROINES: But those are out of - 13 secondary smelters I bet, aren't they? - DR. COLLINS: This was a battery company. - DR. MARTY: Battery. - 16 CHAIRMAN FROINES: Secondary smelter, battery - 17 company. - 18 DR. MARTY: Right. Right. So we still have a - 19 concern about hot spot exposures. And, in addition, we - 20 have a concern about the no threshold phenomenon and - 21 adding additional lead burden to the -- to kids - 22 particularly. - 23 CHAIRMAN FROINES: Well, I think that if you - 24 look at the airborne concentrations of lead in the L.A. - 25 Basin you would probably -- and then run it through the - 1 various models, whichever ones you choose, you'll find a - 2 fair percentage of kids predicted to have blood leads - 3 over ten. - 4 DR. MARTY: That also goes by race and - 5 ethnicity. African-American kids have higher blood - 6 levels from -- - 7 DR. FUCALORO: Environment. - 8 DR. MARTY: Right. Right. So they, as a - 9 population, are a sub population of kids who are - 10 particularly at risk. - 11 CHAIRMAN FROINES: Comments? Questions? - 12 Mercury. - DR. GLANTZ: I guess I have one quick comment. - 14 I think in terms of the placement as one of the five, - 15 lead is pretty uncontroversial. - 16 CHAIRMAN FROINES: It would have a high - 17 ridicule value not to show up on the list. - DR. GLANTZ: Yeah. - 19 DR. WINDER: Okay. So in talking about - 20 mercury, mercury was put on Tier 2 as opposed to Tier 1. - 21 The reason for considering it on List 2, again, it's a - 22 neurotoxicant with a fairly well-defined series of - 23 symptoms. Again these manifest themselves primarily in - 24 young children. - 25 A lot of the studies that you find published - 1 deal with methylmercury exposure both in utero and - 2 postnatally, and these effects are seen at levels that - 3 are far below those especially for adults. - 4 The reason for considering it Tier 2 as opposed - 5 to Tier 1, is that in California at least, air is a - 6 relatively minor transport medium for mercury. - Now, next supplied, please. The evidence for - 8 this differential effect in children versus adults. - 9 Much of this again derives from methylmercury data on - 10 children. In this case, we're looking at Minamata, a - 11 disease in Japan. Where children were displaying - 12 this -- this I'll describe as congenital cerebral palsy, - 13 and their lead -- I mean, their mercury concentration - 14 hair was, as you see the range here, 5.22 to 110 parts - 15 per million. - Now, in that same group, the mothers were - 17 examined, and their maternal hair, as you see below - 18 that, is over a somewhat broader range and generally a - 19 little bit higher. The significant thing here is that - 20 the children were expressing fairly severe symptoms. - 21 These included mental retardation, ataxia, limb - 22 deformities and may cases -- or in some cases death. - 23 Whereas for the mothers, their symptoms were - 24 usually paresthesia, fairly mild tremors, limb pains, - 25 this kind of stuff. So -- and there are a number of - 1 other reports, not just from Japan but elsewhere. For - 2 example, the Iraqi studies, which suggest that, again, - 3 very often mothers who present as having few or no - 4 symptoms and yet have severely affected children. - 5 Now, as with lead, again, the same kind of - 6 concerns about children's behavior being one of the - 7 things that figures into this higher exposure. - 8 Now, the next slide, please. In this study, - 9 this is by Marsh et al. This is looking at the mothers - 10 and children -- mother and children pairs in Iraq that - 11 were exposed to lead treated -- excuse me, - 12 mercury-treated grain. And in this particular instance, - 13 what we're looking at is the -- the kids were examined - 14 in several different categories, looking at motor - 15 effects, looking at the effects of mercury in speech, - 16 mental performance and frequency of seizures. - 17 Now, this particular graph is broken up into - 18 the mercury levels seen in the mother's hair. Now, what - 19 this shows, in all cases, the dark blue bar is - 20 significantly higher than the rest, showing that at the - 21 higher levels of mercury in the mom's hair, 99 to 384 - 22 parts per million, there is substantially greater - 23 representation of the children with these motor defects, - 24 deficits in speech, performance in mental tests and - 25 frequencies of seizures. And the significance levels of - 1 these things are at the .01, .001 levels. - 2 DR. BLANC: I think you can probably go fairly - 3 rapidly through the slides on the pediatric sensitivity - 4 to mercury. I don't think there are going to be any -- - 5 so all of it's going to revolve around how you - 6 approached the potential for airborne exposure and how - 7 small, theoretically, an incremental exposure would have - 8 to be for something for which you would imagine that the - 9 bulk of the exposure is perhaps through diet, but - 10 whether or not you think any increment would be relevant - or what -- how small an increment it would have to be to - 12 be relevant. - 13 DR. MARTY: Let's move to the exposure slides - 14 then. Is that okay with you, Bruce? Or do you have - 15 slides that are relevant to the question? - DR. WINDER: Well, these are again slides that - 17 look at the effects associated with mercury. - 18 DR. MARTY: Okay. I think we've established - 19 that kids are more sensitive to it than adults. The - 20 reason we ended up putting it on Tier 2 is because of - 21 what we talked about earlier, that airborne exposures, - 22 at least on a regional basis, don't appear to be - 23 contributing a lot to total mercury intake. - 24 We did come up with some information from -- - DR. WINDER: This is from -- the presentation - 1 is on the screen right now. This is some data from a - 2 very recent meeting in San Francisco sponsored by EPA. - 3 They're looking at mercury emissions from various mine - 4 sites around the state. These typically are mines that - 5 are no longer active. They were once involved in gold - 6 mining, in some cases. Subsequently, mercury mines. - 7 So what you see here is this sulphur bank mine, - 8 for example. They show a flux of mercury of 922 - 9 nanograms per miter squared per hour. In that - 10 particular mine situation, the authors calculate based - 11 on the actual exposed surface area that there's an - 12 annual flux of about 6.5 kilograms per year of mercury - 13 into the air. - 14 Down into the McLaughlin Gold Mine, this is - 15 broken up into two areas, the pit, which is the actual - 16 mining area is, as you see, putting out some 674 - 17 nanograms per meter squared per hour. Whereas the mine - 18 tailings, which include mercury associated with - 19 extraction of the gold, putting out somewhat higher than - 20 1,000 nanograms per meter squared per hour. - 21 So this gives a calculated flux for the -- both - 22 areas around 15 kilograms per year, which comes out to - 23 around 32 pounds per year. Now, that's substantially - 24 higher than what the ARB tells us lead emissions by - 25 facility are. Those -- particularly for the state. - 1 Excuse me mercury emissions by the facility, - 2 particularly for the state, are limited to around - 3 6 pounds. - 4 So there are some, as Melanie put it, some hot - 5 spots of mercury vapor throughout California. - 6 DR. MARTY: It would be nice if we had a nice - 7 model like the IEUBK model, which relates blood air - 8 concentrations to -- blood lead concentrations to air - 9 lead concentrations. We don't have a similar model for - 10 mercury. - Nonetheless, the concentrations measured in air - 12 are around -- in the nanogram per cubic meter amounts - 13 regionally. Bruce has an example where it would - 14 certainly be higher than that judging by the emissions - 15 rates that you see on the screen. - So, again, it's not a regional problem, may be - 17 a hot spots problem, but the concentrations still are - 18 relatively low. - 19 DR. BLANC: Do you have a -- a main priority - 20 cutoff for how many hot spots there need to be for - 21 something to raise up in your prioritization based on - 22 hot spots once you know that the ambient levels are not - 23 the issue? - DR. MARTY: We don't. - 25 DR. BLANC: Is -- would ten be too many? Are - 1 five too few? - DR. MARTY: We actually didn't discuss that. - 3 DR. BLANC: And do you have -- - DR. MARTY: In terms of lead, there's probably - 5 around five. - 6 DR. BLANC: So that was enough for you for - 7 that? - B DR. MARTY: For mercury, you do get mercury - 9 emissions from, for example, municipal and hospital - 10 waste combustion processes since it's not trapped. - DR. BLANC: That's what I wanted to ask about - 12 specifically. So do you have a level monitoring data - 13 that tell you what the emissions are near hot spots that - 14 have medical waste incineration? - DR. MARTY: We don't have monitoring data. - 16 There are some modeling studies that have been done - 17 looking at mercury from medical waste incinerators - 18 primarily. We can look at some of that. - 19 DR. BLANC: Does your document list how many - 20 medical waste -- licensed medical waste incinerators - 21 there are in the State of California? - DR. MARTY: No. No. - DR. BLANC: Wouldn't that be something you - 24 would want? - 25 DR. MARTY: Yes. There's far fewer than there - 1 used to be because the dioxin airborne toxic control - 2 measure really forced people to stop burning medical - 3 waste onsite and instead transport it to a state-of-the- - 4 art regional facility. - 5 DR. BLANC: But mercury is not captured in - 6 those; right? - 7 DR. MARTY: No, it's not.
- 8 DR. BLANC: So basically what you've done is - 9 tightened the concentration at the hot spots but limited - 10 the number of hot spots. - 11 And do you have any ambient airborne monitoring - 12 data from Santa Clara County in the areas near the - 13 former Almaden mining operations? - DR. WINDER: No, I don't. - DR. BLANC: And have you contacted Santa Clara - 16 County health officer to see if they have some control - 17 over data that you might not be able earn? - DR. MARTY: No, we haven't done that. We - 19 should do that. - DR. BLANC: That's the largest mercury mine in - 21 the world formerly. I think it would be worth it. - DR. MARTY: I think it definitely would be - 23 worth looking at. - DR. BLANC: Again, it's kind of the parallel to - 25 your argument on lead. But since you're going to put in - 1 the top five, I think you're not going to get any - 2 argument from us here. And, clearly, mercury is, in - 3 your group, getting very close consideration, and you're - 4 not going to get any argument about that either. - 5 The question is, Have you met enough of a - 6 burden of disproof? Have you proved the negative enough - 7 to satisfy yourself that it shouldn't be among the five - 8 or at least it's outweighed by the things that you have - 9 chosen? And, you know, I think that's going to be - 10 something that we're going to have to look at closely. - DR. MARTY: We'll have to be -- to bolster that - 12 explanation -- - DR. BLANC: Yes. - DR. MARTY: -- in this document. - DR. BLANC: Because I'd hate to have us miss - 16 the boat on that just because we didn't ask the right - 17 questions. - DR. MARTY: Right. - 19 DR. BLANC: And, you know, again, it's all - 20 relative, but if we're looking at the -- and we're not - 21 going to go into the other four things. What table is - 22 the final one? I'm sorry. - DR. MARTY: It's Table 1, page 8. - DR. BLANC: What page is it on? - DR. GLANTZ: We may have time to get one or two - 1 more. - DR. MARTY: Page 8. - 3 DR. FUCALORO: Dioxins. - 4 DR. BLANC: Yeah. But let's say we're looking - 5 at dioxins and PCBs; right? Now, you've said -- you've - 6 just said that, for example, for medical waste, the - 7 dioxins at least are being destroyed by the temperature - 8 pheresis. - 9 DR. MARTY: Not entirely. But yes, the idea - 10 was to reduce the emissions. - DR. BLANC: Whereas we know that mercury is not - 12 being touched. - DR. MARTY: Yes - DR. BLANC: And is not being captured. So in - 15 terms of this, you know -- and with dioxins, we're - 16 really not talking about ambient concentrations either, - 17 I don't suppose. We're talking about hot spots also; - 18 aren't we? - 19 DR. MARTY: It's both. It's regional exposures - 20 and hot spots for dioxin. - 21 DR. BLANC: Well, maybe those are the two. We - 22 were sort of inherently pairing lead and mercury in this - 23 discussion, but maybe the discussion is more parallel - 24 for dioxins and for mercury. - 25 CHAIRMAN FROINES: Do you know, by the way, if - 1 there are any mercury thermometer plants in California? - 2 DR. MARTY: I don't know. I don't know. That - 3 we can ask ARB. We can try to figure out how many - 4 facilities there are emitting mercury also in the hot - 5 spots database. You just add them up and where they - 6 are. - 7 I think it's fair to point out, though, that - 8 the, quote, "mercury problem in California" is because - 9 we mined it in the foothills, we dredged it -- trucked - 10 it across the valley and used it for gold mining in the - 11 Sierras, so we contaminated a lot of streams, and it's - 12 since run down and just spread itself all over the - 13 foothills and the valley, contaminating food sources for - 14 people. So that's a pretty important exposure for - 15 mercury. - DR. BLANC: I know it's an incremental issue - 17 you're dealing with. - DR. MARTY: Yes. - 19 DR. BLANC: But your statute clearly tells you - 20 that you need to take that into account, and it doesn't - 21 really matter whether the air source is the bail of hay - or it's the straw that's breaking the camel's back. - 23 Either way, you need to deal with that, and that makes - 24 your life pretty complicated. - 25 But still, for this one, it's proving the - 1 negative argument I think that's going to be critical - 2 and not simply saying -- since you already have - 3 disproved the validity of the -- in the release - 4 inventory; right? Your slide on the mines, those mines - 5 are in California? - 6 DR. WINDER: Yes. - 7 DR. BLANC: So you already know that there's - 8 far more mercury going up than the release inventory - 9 tells you is going up; right? - DR. WINDER: Yes. I mean, our inventory for - 11 the state was something like 6,400 pounds or thereabouts - 12 per year. And as you see from this for example, - 13 McLaughlin, it was about 33 pounds per year. So it's a - 14 small portion of that, but your point is well taken with - 15 regard to the slides. - DR. FUCALORO: It would helpful -- I asked Paul - 17 this. Would it be helpful to play mercury off against - 18 lead? They both seem to have the same sorts of things. - 19 They're both extremely toxic, and their exposure level - 20 is low now and probably getting lower. And one of them - 21 is going to make the first tier and the other is going - 22 to make the second tier. So would a comparison between - 23 those two be useful? - 24 Paul, I asked you that question. - DR. BLANC: What I was saying was maybe not. - 1 Maybe the comparison should be between dioxin and - 2 mercury. - 3 DR. FUCALORO: You're thinking dioxin. Sorry. - 4 DR. BLANC: Well, you can say that it's the - 5 obvious one, but maybe it's not so obvious. - 6 DR. MARTY: Yeah. And the natural inclination - 7 is to look at the two metals that are developmental - 8 neurotoxins in humans. Well documented. - 9 DR. BLANC: But the real issue is that you have - 10 two substances in the group -- in the top group, both of - 11 which everybody is going to say is not of the big - 12 player. They both made it into the top 11 one way or - 13 the other. That's dioxin and mercury. But they're the - 14 one for which the air exposure data are the lowest of - 15 all these but they both -- - DR. MARTY: I think maybe a little bit of -- in - 17 the case of dioxin, almost all the dioxin that ends up - 18 in the food chain initially was airborne from combustion - 19 sources. Bleaching of pulp during paper making used to - 20 be a significant source and is responsible for a lot of - 21 the residual that you see near pulp mills. But, - 22 currently, the dioxin that enters the food chain came - 23 out of some combustion process somewhere. - You can't really -- so we viewed it as, okay, - 25 the problem is controlling it from coming out in the - 1 first place. In the case of mercury, it's really -- - 2 it's a little bit different in that the primary sources - 3 are water born, not initially airborne. So that's one - 4 thing that we weighed when we looked at aggregate - 5 exposures. - 6 DR. BLANC: Except that you have no way of - 7 controlling the dioxins probably. - 8 DR. MARTY: It's sure getting a lot of - 9 attention at U.S. EPA and also at CPAAPCO, the - 10 California Association of Air Pollution Control Officers - 11 have a project they're doing, trying to figure out if - 12 residential burning in California, and that's, you know, - 13 burn barrels is a significant source of dioxin. So they - 14 are trying to focus a little more on where the dioxin is - 15 coming from. - There's a lot of papers on global flux of - 17 dioxin, and it seems that there's more that you can - 18 measure out there than you can account for in terms of - 19 emissions. So it's -- which is -- it's a tricky thing - 20 to do but -- - 21 DR. FUCALORO: Naturally occurring. - DR. MARTY: Lots of people are looking for - 23 where is it all coming from? And also I should add that - 24 ARB did look at our list and didn't flinch at -- when - 25 they saw that dioxins was in the top tier. You know, - 1 some of the comment we got from them indicated that they - 2 thought they could do more to control dioxin. - 3 CHAIRMAN FROINES: I think that that's a -- - 4 Paul's also raising a generic issue within the context - 5 of the specific one, which is when we get down to the - 6 final five, I think we'll need -- we want to have a - 7 clear discussion as to how the ultimate selections were - 8 made relative to each other. - 9 And this points out -- the issue of dioxins - 10 versus lead versus mercury points out that you have on - 11 the one hand the strength of the evidence, and the - 12 second is, of course, the exposure, and those two will - 13 probably be the defining features. But, in general, - 14 we'll have to make sure that those are well described. - My guess is that this is a good time to stop - 16 for the day. I don't think we should take up another - 17 chemical. - DR. FUCALORO: Good guess. - DR. BLANC: Yeah. Good. - 20 CHAIRMAN FROINES: Can we have a motion to - 21 adjourn? - DR. GLANTZ: So moved. - DR. BLANC: Second. - 24 CHAIRMAN FROINES: All in favor? - 25 ALL: Aye. ``` 1 CHAIRMAN FROINES: The meeting is officially closed for April 27th, 2001, with the Chair's thanks to 2 3 everybody who participated. 4 (Proceedings concluded at 4:40 p.m.) * * * 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 ``` | 1 | STATE OF CALIFORNIA | |----|--| | 2 | | | 3 | | | 4 | I, Jennifer S. Barron, CSR 10992, a Certified | | 5 | Shorthand Reporter in and for the State of California, | | 6 | do hereby certify: | | 7 | That the foregoing proceedings were taken down | | 8 | by me in shorthand at the time and place named therein | | 9 | and were thereafter transcribed under my supervision; | | 10 | that this transcript contains a full, true and correct | | 11 | record of the proceedings which took place at the time | | 12 | and place set forth in the caption hereto. | | 13 | | | 14 | I further certify that I have no interest in | | 15
 the event of this action. | | 16 | | | 17 | | | 18 | EXECUTED thisday of, 2001. | | 19 | | | 20 | | | 21 | | | 22 | Jennifer S. Barron, CSR #10992 | | 23 | | | 24 | | | | |